Sponsoring Committee: Professor Juan P. Bello, Chairperson

Professor Yann LeCun Professor Panos Mavromatis

AN EXPLORATION OF DEEP LEARNING IN CONTENT-BASED MUSIC INFORMATICS

Eric J. Humphrey

Program in Music Technology Department of Music and Performing Arts Professions

Submitted in partial fulfillment of the requirements for the degree of Doctor of Philosophy in the Steinhardt School of Culture, Education, and Human Development New York University 2015

ACKNOWLEDGEMENTS

Sweet sweet sweet roll croissant candy souffle pie chocolate bar. Pudding candy carrot cake sweet halvah. Ice cream ice cream tiramisu jelly-o chupa chups chupa chups carrot cake. Donut tootsie roll pie pudding icing muffin candy canes. Cupcake tootsie roll croissant chocolate applicake croissant macaroon gummi bears. Muffin icing icing toffee jelly beans toffee lemon drops. Cookie chocolate cake topping carrot cake chocolate bar jujubes sweet roll.

TABLE OF CONTENTS

LIST O	TABLES	vii
LIST O	FIGURES	ix
СНАРТ	ER	
I	INTRODUCTION	1
1	Scope of this Study	4
2	Motivation	7
3	Dissertation Outline	8
4	Contributions	9
5	Associated Publications by the Author	9
	5.1 Peer-Reviewed Articles	9
	5.2 Peer-Reviewed Conference Papers	10
II	CONTEXT	11
1	Reassessing Common Practice in Automatic Music Descrip-	
	tion	13
	1.1 A Concise Summary of Current Obstacles	20
2	Deep Learning: A Slightly Different Direction	21
	2.1 Deep Architectures	22
	2.2 Feature Learning	24
	2.3 Previous Deep Learning Efforts in Music Informatics 2	28
3	Discussion	28
III	DEEP LEARNING	30
1	A Brief History of Neural Networks	30
	1.1 Origins (pre-1980)	31
	1.2 Scientific Milestones (1980–2010)	36
	1.3 Modern Rennaissance (post-2010)	42
2	Core Concepts	43
	2.1 Modular Architectures	43
	2.2 Automatic Learning	53

		2.3 Tricks of the Trade		59
	3	3 Summary		65
IV		TIMBRE SIMILARITY		67
	1	1 Context		67
	_	1.1 Psychoacoustics		68
		1.2 Computational Mod	eling of Timbre	71
		1.3 Motivation		73
		1.4 Limitations		74
	2			74
		2.1 Time-Frequency Rep	presentation	76
			Networks for Timbre Embedding	77
		2.3 Pairwise Training		79
	3	_		82
		3.1 Data		83
		3.2 Margin Ratios		85
		3.3 Comparison Algorith	nm	86
		3.4 Experimental Result		87
	4	4 Conclusions		94
V		AUTOMATIC CHORD ESTIMA	ATION	98
	1	1 Context		98
	1	1.1 Musical Foundations		99
		1.2 Chord Syntax		99 107
		1.3 Motivation		107 109
		1.4 Limitations		110 110
	2			110
	_	2.1 Problem Formulation		112
		2.2 Computational Appr		113
		2.3 Evaluation Methodo		115
	3			119
		3.1 Experimental Setup		120
		3.2 Quantitative Results		122
		3.3 Qualitative Analysis		124
		3.4 Conclusions		129
	4			129
		4.1 Data Considerations		130
		4.2 Experimental Setup		132
		4.3 Experimental Result		142
		4.4 Rock Corpus Analys		150
		4.5 Conclusions & Futur		154

5	Summary				
VI	FROM MUSIC AUDIO TO GUITAR TABLATURE				
1	1 Context				
2	2 Proposed System				
	2.1 Designing a Fretboard Model	171			
	2.2 Guitar Chord Templates	172			
	2.3 Decision Functions	174			
3	Experimental Method	175			
	3.1 Training Strategy	175			
	3.2 Quantitative Evaluation	176			
4	Discussion	181			
VII	WORKFLOWS FOR REPRODUCIBLE RESEARCH	183			
1	jams	184			
	1.1 Core Design Principles	186			
	1.2 The JAMS Schema	188			
	1.3 Python API	189			
2	biggie	190			
3	3 optimus				
4	mir_eval	193			
5	dl4mir	194			
6	Summary	195			
VIII	CONCLUSION	197			
1	Summary	197			
2	Perspectives on Future Work	200			
	2.1 Architectural Design in Deep Learning	200			
	2.2 Practical Advice for Fellow Practitioners	203			
	2.3 Limitations, Served with a Side of Realism	205			
	2.4 On the Apparent Rise of Glass Ceilings in Music Informatics	208			
		011			
Α	BROWNIE TOOTSIE ROLL LOLLIPOP COOKIE	211			

LIST OF TABLES

1	Instruments considered and their corresponding codes.	84
2	Instrument set configurations.	85
3	k-Neighbors classification results over the training set.	88
4	k-Neighbors classification results over the validation set.	88
5	k-Neighbors classification results over the testing set.	89
6	Confusion Matrix for c12; NLSE with a margin ratio of 0.25.	90
7	Confusion Matrix for c12; PCA-LDA.	91
8	Roman numeral, quality, semitones, and adjacent intervals of triads in the Major scale.	103
9	Chord quality names and corresponding relative semitones.	108
10	Chord comparison functions and examples in mir_eval.	118
11	Model Configurations - Higher indices correspond to a larger number of parameters.	122
12	Overall recall for two models, with transposition and LCN.	123
13	Performance as a function of model complexity, over a single fold.	124
14	Parameter shapes in the three model complexities considered.	138
15	Micro-recall across metrics for over the training data.	141
16	Micro-recall across metrics for over the holdout (test) data.	142
17	Quality-wise macro-recall statistics.	144

18	Individual chord quality accuracies for the XL-model over test data, averaged across all folds.	145
19	Micro-recall scores for the two algorithms against each other, and the better match of either algorithm against the reference.	146
20	Micro-recall scores for the two references against each other, each as the reference against a deep network, and either against the deep network.	151
21	Micro-recall scores over the test set for two previous models, and the three conditions considered here.	177
22	Quality-wise recall across conditions.	178

LIST OF FIGURES

Losing Steam: The best performing systems at MIREX since

1

	2007 are plotted as a function of time for Chord Estimation (blue diamonds), Genre Recognition (red circles), and Mood Prediction (green triangles).	12
2	What story do your features tell? Sequences of MFCCs are shown for a real music excerpt (left), a time-shuffled version of the same sequence (middle), and an arbitrarily generated sequence of the same shape (right). All three representations have equal mean and variance along the time axis, and could therefore be modeled by the exact same distribution.	14
3	State of the art: Standard approaches to feature extraction proceed as the cascaded combination of a few simpler operations; on closer inspection, the main difference between chroma and MFCCs is the parameters used.	17
4	Low-order approximations of highly non-linear data: The log-magnitude spectra of a violin signal (black) is characterized by a channel vocoder (blue) and cepstrum coefficients (green). The latter, being a higher-order function, is able to more accurately describe the contour with the same number of coefficients.	19
5	A complex system of simple parts: Tempo estimation has, over time, naturally converged to a deep architecture. Note how each processing layer absorbs a different type of variance —pitch, absolute amplitude, and phase— to transform two different signals into nearly identical representations.	23
6	Various weight matrices for computing chroma features, corresponding to (a) uniform average, (b) Gaussian-weighted average, and (c) learned weights; red corresponds to positive values, blue to negative.	26

7	Comparison of manually designed (top) versus learned (bottom) chroma features.		
8	Linearly separable data classified by a trained perceptron.	34	
9	Demonstration of the decision boundaries for a $\textit{multi-layer}$ perceptron.	36	
10	Greedy gradient descent analogy.	57	
11	The resulting MDS model developed in the work of Grey and Wessel.	70	
12	Screenshot of the Freesound.org homepage. Immediately visible are both the semantic descriptors ascribed to a particular sound (left), and the primary search mechanism, a text field (right).		
13	Diagram of the proposed system: a flexible neural network is trained in a pairwise manner to minimize the distance between similar inputs, and the inverse of dissimilar ones.		
14	Distribution of instrument samples in the Vienna Symphonic Library.	85	
15	Loss contours for different margin ratios.	86	
16	Embeddings of clarinet (blue circles), oboe (green diamonds), and cello (red squares) observations across models trained with the four different instrument configurations.	96	
17	Recall-Precision curves over the four instrument configurations.	97	
18	A stable F major chord played out over three time scales, as a true simultaneity, an arpeggiation, and four non-overlapping quarter notes.	104	
19	A stable C major chord is embellished by passing non-chord tones	s.105	
20	A sample harmonic analysis of a piano piece, performed as a music theory exercise.	106	

21	Accuracy differential between training and test as a function of chord class, ordered along the x-axis from most to least common in the dataset for ETD:False (blue) and ETD:True (green) conditions.	125
22	Effects of transposition on classification accuracy as a function explicitly labeled Major-Minor chords (dark bars), versus other chord types (lighter bars) that have been resolved to their nearest Major-Minor equivalent, for training (blue) and test (green) in standard (left) and transposed (right) conditions.	126
23	Histograms of trackwise recall differential between normal and transposed data conditions, for training (blue), validation (red) and test (green) datasets.	127
24	Histogram of chord qualities in the merged data collection.	132
25	The visible effects of octave-dependent LCN, before (left) and after (right).	134
26	A Fully Convolutional Chord Estimation Architecture.	136
27	Trackwise agreement between algorithms versus the best match between either algorithm and the ground truth data.	159
28	Reference and estimated chord sequences for a track in quadrant I, where both algorithms agree with the reference.	160
29	Reference and estimated chord sequences for a track in quadrant II, the condition where algorithms disagree sharply, but one agrees strongly with the reference.	160
30	Reference and estimated chord sequences for a track in quadrant III, the condition where neither algorithm agrees with the reference, nor each other.	161
31	Reference and estimated chord sequences for a track in quadrant IV, the condition where both algorithms agree with each other, but neither agrees with the reference.	161
32	Trackwise agreement between anotators versus the best match between either annotator and the best performing deep network.	162

33	Reference and estimated chord sequences for a track in quadrant I, where the algorithm agrees with both annotators.		
34	Reference and estimated chord sequences for a track in quadrant II, the condition where the annotators disagree sharply, but one agrees strongly with the algorithm.	163	
35	Reference and estimated chord sequences for a track in quadrant III, the condition where neither annotator agrees with the algorithm, nor each other.	164	
36	Reference and estimated chord sequences for a track in Quadrant IV, the condition where both annotators agree with each other, but neither agrees with the algorithm.	164	
37	A possible chord hierarchy for structured prediciton of classes. Decisions blocks are rectangular, with the result of the previous node shown in parentheses, the semantic meaning of the node is given before a colon, and the set of valid responses is pipe-separated. Stopping conditions are given as octagons.	165	
38	A chord sequence (top), traditional staff notation (middle), and guitar tablature (bottom) of the same musical information, in decreasing levels of abstraction.	167	
39	Visitor statistics for the tab website $\mathit{Ultimate\ Guitar}$, as of January 2015.	169	
40	Full diagram of the proposed network during training.	173	
41	Understanding misclassification as quantization error, given a target (top), estimation (middle), and nearest template (bottom).	179	
42	Cumulative distribution functions of distance are shown for correct (green) and incorrect (blue) classification, in the discrete (classification) and continuous (regression) conditions.	180	
43	Gartner Hype cycle, applied to the trajectory of neural networks, consisting of five phases: (a) innovation, (b) peak of inflated expectations, (c) trough of disillusionment, (d) slope of enlightenment, and (e) plateau of productivity.	206	

	"Marshmal jujubes ma	llow wafer oat arzipan."	cake carro	t cake sug	gar plum gu	ımmi bea	rs
Good	l and Evil.		-Willy	Wonka,	$Midnight\ i$	in the Ga	rden of

CHAPTER I

INTRODUCTION

It goes without saying that we live in the Age of Information, our day to day experiences awash in a flood of data. As a society, we buy, sell, consume and produce information in unprecedented quantities. Given the accelerating rate at which information is created, one of the fundamental challenges facing the modern world is simply making sense of all this data. The quintessential response to this obstacle is embodied by Google, whose collective raison d'être is the organization and indexing of the world's information. To appreciate the value and reach of this technology, one only needs to imagine how difficult it would be to browse the Internet without a search engine.

Understandably, a variety of specialized disciplines have formed under the auspices of developing systems to help people navigate and understand massive amounts of information. Coalescing around the turn of the century, music informatics is one such instance, drawing from several diverse fields including electrical engineering, music psychology, computer science, machine learning, and music theory, among others. Now encompassing a wide spectrum of application areas and the kinds of data considered—from audio and text to album covers and online social interactions—music informatics can be broadly defined as the study of information related to, or is a result of, musical activity.

At a high level, tackling this problem of "information overload" in music is captured by a simple, general analogy: how exactly *does* one find a needle in

a haystack? To answer this question, any system, computational or otherwise, must solve two related problems: first, it is necessary to describe the intrinsic qualities of the item of interest, e.g. a needle is metal, sharp, thin, etc; and second, it is necessary to evaluate the extrinsic relationships between items to determine relevance. A piece of hay is certainly not a needle, for example, but is a pin close enough? Along what criteria might we gauge similarity, or group objects into distinct classes? Emphasizing the distinction, description focuses on absolute representation, whereas comparison is concerned with relative associations.

To date, the most successful approaches to large-scale information systems leverage human-provided signals to achieve rich content descriptions. Building on top of robust representations simplifies the problem greatly, and good progress has been made toward the development of useful applications. For example, the Netflix Challenge¹—an open contest to find the best system for automatically predicting a user's enjoyment of a movie— was built exclusively on movie ratings contributed by a large collection of other users. Similarly, Google's PageRank algorithm² associates websites based on how users have linked different pages together, thus facilitating the process of traversing the world's information.

While this strategy of leveraging manual content description has proven successful in large-scale music recommendation, such as Pandora Radio³, its application to more general music information problems is fundamentally limited, manifesting in three related ways. First, human-provided information

¹ netflix link

² pagerank link

³ pandora website

commonly used in such systems —clicks, likes, listens or shares— are easily captured as a natural by-product of the typical user interaction paradigm. It is one thing to obtain a simple "thumbs up" for a song; it is quite another to ask that same user to provide a chord transcription of it. Second, manual music description may require a high degree of expertise or effort to perform. The average music listener is not capable of accurate chord transcription, whether or not she possesses the time or willingness to attempt it. Finally, even given the skill, motivation, and infrastructure to manually describe music, this approach cannot scale to all music content, now or in the future. The Music Genome Project, for example, has managed to manually annotate some 1M commercial recordings, at a pace of 20-30 minutes per track; the iTunes Music Store, however, now offers over 28M tracks for purchase. To illustrate how vast this discrepancy is, consider the following: even assuming the lower bound of 20 minutes, it would still take one sad individual 1,000 years of non-stop annotation to close that gap. More importantly, this only considers commercial music recordings, neglecting amateur or unpublished content, the addition of which makes this goal even more insurmountable. Given the sheer impossibility for humans to meaningfully describe all recorded music, now and in the future, truly scalable music information systems will require good automatic systems to perform this task.

Thus, the development of computational systems to describe music signals, a flavor of *computer audition* referred to as content-based music informatics, is both a valuable and fascinating problem. In addition to facilitating the search and retrieval of large music collections, automatic systems capable of expert-level music description are invaluable to users who are unable to perform the task themselves, e.g. music transcription. Notably, this problem

is also very much unsolved, and given an apparent decceleration of progress, some in the field of music informatics have begun to question the efficacy of traditional research methods. Simultaneously, in the related fields of computer vision and automatic speech recognition, a branch of machine learning, referred to as *deep learning*, has shown great performance in various domains, toppling many long-standing benchmarks. On closer inspection, one recognizes considerable conceptual overlap between deep learning and conventional music signal processing systems, further encouraging this promising union.

Synthesizing these observations, this study explores deep learning as a general approach to the design of computer audition systems for music applications. More specifically, the proposed research method proceeds thusly: first, methods and trends in content-based music informatics are reviewed in an effort to understand why progress in this domain may be decellerating, and, in doing so, identify possible deficiencies in this methodology; standard approaches to music signal processing are then reformulated in the language and concepts of deep learning, and subsequently applied to classic music informatics problems; finally, the behavior of these deep learning systems is deconstructed in order to illustrate the advantages and challenges inherent to this paradigm.

1 Scope of this Study

This study explores the use of deep learning in the development of systems for automatic music description. Consistent with the larger body of machine perception research, the work presented here aims to computationally model the relationship between stimuli and observations made by an intelligent agent. In this case, "stimuli" are digital signals representing acoustic waves, e.g. sound, "observations" are semantic descriptions in a particular namespace, e.g. timbre or harmony, and the agent being modeled is a intelligent human, e.g. an expert music listener. In practice, the namespace of descriptions considered is constrained to a particular task or application, such as instrument recognition or chord estimation.

Furthermore, if the relationship between stimuli and observation is not a function of the agent, this mapping is said to be "objective". Objective relationships are those that are true absolutely by definition, such as the statement "A C Major triad consists of the pitches C, E, and G." Elaborating, all sufficiently capable agents should always produce the same output given the same input. Discrepancies between observations of the same stimuli are understood as one or more of these perspectives being erroneous, resulting from either simple error or a deficiency of knowledge. For objective relationships, the *quality* of a model is determined by how often it is able to produce "right" answers to the questions being asked.

Conversely, input-output relationships that are a function of the agent are said to be "subjective". In contrast to the objective case, which is fundamentally concerned with facts, a subjective observation is ultimately an opinion. As such, an opinion can only be true or false insofar as it is held by a competent agent. This is embodied, for example, in the statement "That sounds like a saxophone." Whether or not the stimuli originated from a saxophone is actually irrelevant; an agent made the observation, and thus it is in some sense valid. Assessing the quality of a computational model at a subjective task must therefore take one of two slightly different formulations. The first transforms a subjective problem to an objective one by considering the

perspective of single agent as truth, and thus the quality of a model is a function of how well it can mimic the behavior of that *one* agent. Alternatively, the other approach attempts to determine whether or not a model makes observations on par with other competent agents. In this view, a computational system's capacity to perform some intelligent task is measured by its ability to convince humans that it is competent (or not) in human ways.

The notions of, and inherent conflict between, objectivity and subjectivity in audition and music perception are central to the challenge posed by the computational modeling of it. Arguably most facets of music perception are subjective and vary in degree from task to task. However, while subjective evaluation might be better suited toward measuring the quality or usability of some computational system, the human involvement required by such assessments make them prohibitively costly in both time and money to conduct with any regularity. As a result, conventional research methodology in engineering and computer science greatly prefers quantitative evaluation as a proxy to qualitative responses collected from human subjects. Typically quantitative methods proceed by collecting some number of input-output pairs from one or more human subjects first and treating this data sample as absolute or "ground" truth. Thus, regardless of whether or not a given task is actually objective, it is a significant simplification in methodology to treat it as one.

This is all to say that the validity and quality of a music description is ultimately determined by an objective fitness measure, not necessarily out of correctness but rather tractability. Therefore, any quantitative measure is only valid insofar as the assumption of objectivity is as well.

2 Motivation

The proposed research is primarily motivated by two complementary observations: one, large scale music signal processing systems are now necessary to help humans navigate and make sense of an ever-increasing volume of music information; two —and, more notably, the specific problem this work seeks to address—the conventional research tradition in content-based music information retrieval is yielding diminishing returns, despite many research areas remaining unsolved.

In the most immediate sense, the proposed research will develop systems to tackle various applications in music informatics. This will at least serve to explore an alternative approach to conventional problems in the field. Based on preliminary results, there is good reason to believe that deep learning may in fact push the state of the art in some, if not most, applications in automatic music description. Sufficiently advanced systems could be deployed in end-user applications, such as navigating music libraries or computer-aided composition and performance.

A thorough exploration and successful extension of deep learning to music signal processing has the significant potential to encourage others in the community to also conduct research in this area. The impacts of such a development could be far reaching, but there are two of particular note. First and foremost, drawing attention to a promising, but otherwise uncharted, research area opens new opportunities for fresh ideas and perspectives. Additionally, deep learning automatically optimizes a system to the data on hand, accelerating research and simplifying the overall design problem. Therefore these

methods yield flexible systems that can easily adapt to new data as well as new *problems*, allowing researchers to seek out novel, exciting applications.

Beyond the scope of music informatics, deep learning research in the context of a different domain, with its own unique challenges, is likely to produce discoveries beneficial to the broad audience of computer science and information processing. One such area where this is likely to occur is in the handling of time-domain signals and sequences. Computer vision, the field in which most breakthroughs in deep learning have occurred, mostly ignores the temporal aspect of images. Some effort has explored this in motion capture and natural language processing, as will be discussed later, but the tradition of music signal processing draws heavily from digital signal theory, a field of study focused almost entirely on an analytical understanding of time.

Therefore, this work offers several potential contributions, both theoretical and practical, to a diverse audience, spanning users of technology, music informatics, and the deep learning community on the whole.

3 Dissertation Outline

Chapter II reviews the current state of affairs in music informatics research, providing context for this work.

Chapter III surveys the body of literature in deep learning, outlining core concepts and definitions.

Chapter ?? explores the application of deep learning toward the development of objective timbre similarity spaces.

Chapter V considers the application of deep learning toward automatic chord

estimation, as a means to both improve the state of the art and better understand the task at hand.

- Chapter VI extends this chord estimation efforts to directly estimate humanreadable representations in the form of guitar tablature.
- Chapter VII documents the software contributions resulting from this study, contributing to the greater cause of reproducible research efforts.
- Chapter VIII concludes this thesis. There will be tables and chairs, there'll be pony rides and dancing bears, there'll even be a band.

4 Contributions

The primary contributions of this dissertation are listed below:

- Carrot cake macaroon brownie chupa chups powder sesame snaps bear claw souffle biscuit.
- Sweet roll chocolate chocolate cake.

5 Associated Publications by the Author

This thesis covers much of the work presented in the publications listed below:

5.1 Peer-Reviewed Articles

- Sugar plum jelly beans cookie tootsie roll jelly-o.
- Tootsie roll sugar plum cotton candy pastry chocolate cake pudding oat cake gummi bears.

5.2 Peer-Reviewed Conference Papers

- Cheesecake pudding marzipan gingerbread cheesecake oat cake applicake.
- Dragee marzipan unerdwear.com powder icing croissant pastry.
- Dessert macaroon sweet roll macaroon wafer topping croissant.

CHAPTER II

CONTEXT

From its inception, many fundamental challenges in music informatics, and in particular those that focus on music audio signals, have received a considerable and sustained research effort from the community. Referred to here as automatic music description, this area of study is based on the premise that if a human expert can experience or observe some musical event from an audio signal, it should be possible to make a machine respond similarly. As the field of music informatics continues into its second decade, there are a growing number of resources that comprehensively review the state of the art in music signal processing across a variety of different application areas (?, ?, ?, ?), including melody extraction, chord estimation, beat tracking, tempo estimation, instrument identification, music similarity, genre classification, and mood prediction, to name only a handful of the most prominent topics.

After years of diligent effort however, many well-worn problems in content-based music informatics lack satisfactory solutions and remain unsolved. Observing this larger research trajectory at a distance, it would seem progress is decelerating, if not altogether stalled. For example, a review of recent MIREX* results motivates the conclusion quantitatively, as shown in Figure 1. The three most consistently evaluated tasks for more than the past half decade —

Figure 1: Losing Steam: The best performing systems at MIREX since 2007 are plotted as a function of time for Chord Estimation (blue diamonds), Genre Recognition (red circles), and Mood Prediction (green triangles).

chord estimation, genre recognition, and mood prediction— are each converging to performance plateaus below satisfactory levels. Fitting an intentionally generous logarithmic model to the progress in chord estimation, for example, estimates that continued performance at this rate would eclipse 90% in a little over a decade, and 95% some twenty years after that; note that even this trajectory is quite unlikely, and for only this one specific problem (and dataset). Attempts to extrapolate similar projections for the other two tasks are even less encouraging. Furthermore, these ceilings are pervasive across many open problems in the discipline. Though single-best accuracy over time is shown for these three specific tasks, a wider space of MIREX tasks exhibit similar, albeit more sparsely sampled, trends.

Recent research has additionally demonstrated that when state-of-the-art algorithms are used in more realistic conditions, i.e. larger datasets, performance degrades substantially (?, ?, ?). Others have gone as far as to challenge the very notion that any progress has been made at all, due to issues of prob-

lem formulation and validity (?, ?). While the truth of the matter likely falls somewhere between "erroneous results" and "sound science", these varied observations encourage a critical reassessment of content-based music informatics. Does content really matter, especially when human-provided information has proven to be more useful than representations derived from the content itself (?, ?)? If so, what can be learned by analyzing recent approaches to content-based analysis (?, ?)? Do applications in content-based music informatics lack adequate formalization and rigorous validation (?, ?)? Is the community considering all possible approaches to solve these problems (?, ?)?

Building on the premise that automatic music description is indeed valuable, this chapter is an attempt to answer the remainder of these questions. Section 1 critically reviews conventional approaches to content-based analysis and identifies three major deficiencies of current systems: the sub-optimality of hand-designing features, the limitations of shallow architectures, and the short temporal scope of conventional signal processing. Section 2 then introduces the ideas of deep architectures and feature learning in terms of music signal processing, two complementary approaches to system design that may alleviate these issues, and surveys the application of these methods in this domain. Finally, Section 3 summarizes the concepts covered herein, and discusses why it is critical point in time for the music informatics community to consider alternative approaches.

1 Reassessing Common Practice in Automatic Music Description

Despite a broad spectrum of application-specific problems, the vast majority of music signal processing systems adopt a common two-stage paradigm of feature

Figure 2: What story do your features tell? Sequences of MFCCs are shown for a real music excerpt (left), a time-shuffled version of the same sequence (middle), and an arbitrarily generated sequence of the same shape (right). All three representations have equal mean and variance along the time axis, and could therefore be modeled by the exact same distribution.

extraction and semantic interpretation. Leveraging substantial domain knowledge and a deep understanding of digital signal theory, researchers carefully architect signal processing systems to capture useful signal-level attributes, referred to as features. These signal features are then provided to a pattern recognition machine for the purposes of assigning semantic meaning to observations. Crafting good features is a particularly challenging subproblem, and it is becoming standard practice amongst researchers to use precomputed features* or off-the-shelf implementations†, focusing instead on increasingly more powerful pattern recognition machines to improve upon prior work. While early research mainly employed simple classification strategies, such as nearestneighbors or peak-picking, recent work makes extensive use of sophisticated and versatile techniques, e.g. Support Vector Machines (?, ?), Bayesian Networks (?, ?), Conditional Random Fields (?, ?), and Variable-Length Markov Models (?, ?).

This trend of squeezing every bit of information from a stock feature rep-

^{*} Million Song Dataset

[†] MIR Toolbox, Chroma Toolbox, MARSYAS, Echonest API

resentation is suspect because the two-tier perspective hinges on the premise that features are fundamental. Such representations must be realized in such a way that the degrees of freedom are informative for a particular task; features are said to be robust when this is achieved, and noisy when variance is misleading or uninformative. The more robust a feature representation is, the simpler a pattern recognition machine needs to be, and vice versa. It can be said that robust features generalize by yielding accurate predictions of new data, while noisy features can lead to the opposite behavior, known as over-fitting (?, ?).

The substantial emphasis traditionally placed on feature design demonstrates that the community tacitly agrees, but it is a point worth illustrating. Consider the scenario presented in Figure 2. Conceptually, the generic approach toward determining acoustic similarity between two music signals proceeds in three stages: short-time statistics are computed to characterize acoustic texture, e.g. Mel-Frequency Cepstral Coefficients (MFCCs); the likelihood that a feature sequence was drawn from one or more probability distributions is measured, e.g. a Gaussian Mixture Model (GMM); and finally, a distance is computed between these representations, e.g. KL-divergence, Earth mover's distance, etc. (?, ?). Importantly, representing time-series features as a probability distribution discards temporal structure. Therefore, the three feature sequences shown —a real excerpt, a shuffled version of it, and a randomly generated one with the same statistics— are identical in the eyes of such a model. The audio that actually corresponds to these respective representations, however, will certainly not sound similar to a human listener.

This bears a significant consequence: any ambiguity introduced or irrelevant variance left behind in the process of computing features must instead be resolved by the pattern recognition machine. Previous research in chord estimation has explicitly shown that better features allow for simpler classifiers (?, ?), and intuitively many have spent years steadily improving their respective feature extraction implementations (?, ?, ?). Moreover, there is ample evidence these various classification strategies work quite well on myriad problems and datasets (?, ?). The logical conclusion to draw from this observation is that underperforming automatic music description systems are more likely the result of deficiencies in the feature representation than the classifier applied to it.

It is particularly prudent then, to examine the assumptions and design decisions incorporated into feature extraction systems. In music signal processing, audio feature extraction typically consists of a recombination of a small set of operations, as depicted in Figure 3: splitting the signal into independent short-time segments, referred to as blocks or frames; applying an affine transformation, generally interpreted as either a projection or filterbank; applying a point-wise nonlinear function; and pooling across frequency or time. These operations can be, and often are, repeated in the process. For example, MFCCs are computed by filtering a signal segment at multiple frequencies on a Mel-scale (affine transform), taking the logarithm (a nonlinearity), and applying the Discrete Cosine Transform (another affine transformation). Similarly, chroma features are produced by applying a constant-Q filterbank (affine transformation), taking the complex modulus of the coefficients (non-linearity), and summing across octaves (pooling).

Considering this formulation, there are three specific reasons why this approach might be problematic. First, though the data-driven training of classifiers and other pattern recognition machines has been standard for over a decade in music informatics, the parametrization of feature extractors —e.g.

Figure 3: State of the art: Standard approaches to feature extraction proceed as the cascaded combination of a few simpler operations; on closer inspection, the main difference between chroma and MFCCs is the parameters used.

choice of filters, non-linearities and pooling strategies, and the order in which they are applied—remains, by and large, a manual process. Both feature extraction and classifier training present the same basic problem: there exists a large space of possible signal processing systems and, somewhere in it, a configuration that optimizes an objective function over a dataset. Though the music informatics community is privileged with a handful of talented researchers who are particularly adept at exploring this daunting space, crafting good features can be a time consuming and non-trivial task. Additionally, carefully tuning features for one specific application offers no guarantees about relevance or versatility in another scenario. As a result, features developed for one task are used in others for which they were not specifically designed. The caveat of repurposing features designed for other applications is that, despite potentially encouraging results, they have yet to be optimized for this new use case. Good features for chord estimation may blur out melodic contours, for example, and this information might be particularly useful for structural analysis. In fact, recent research has demonstrated that better features than MFCCs exist for speech recognition (?, ?), the very task for which they were designed, so it is reasonable to assume that there are better musical features as well. The conclusions to draw from this are twofold: continuing to manually optimize a feature representation is not scalable to every problem, and the space of solutions considered may be unnecessarily constrained.

Second, these information processing architectures can be said to be shallow, i.e. incorporating only a few non-linear transformations in their processing chain. Sound is a complex phenomena, and shallow processing structures are placed under a great deal of pressure to accurately characterize the latent complexity of this data. Feature extraction can thusly be conceptualized as a function that maps inputs to outputs with an order determined by its depth; for a comprehensive discussion on the merits and mathematics of depth, we refer the curious reader to (?, ?). Consider the example in Figure 4, where the goal is to compute a low-dimensional feature vector (16 coefficients) that describes the log-magnitude spectrum of a windowed violin signal. One possible solution to this problem is to use a *channel vocoder* which, simply put, low-pass filters and decimates the spectrum, producing a piece-wise linear approximation of the envelope. It is clear, however, that with only a few linear components we cannot accurately model the latent complexity of the data, obtaining instead a coarse approximation. Alternatively, the *cepstrum* method transforms the log-magnitude spectrum before low-pass filtering. In this case, the increase in depth allows the same number of coefficients to more accurately represent the envelope. Obviously, powerful pattern recognition machines can be used in an effort to compensate for the deficiencies of a feature representation. However, shallow, low-order functions are fundamentally limited in the kinds of behavior they can characterize, and this is problematic when the complexity of the data greatly exceeds the complexity of the model.

Third, short-time signal analysis is intuitively problematic because the

Figure 4: Low-order approximations of highly non-linear data: The log-magnitude spectra of a violin signal (black) is characterized by a channel vocoder (blue) and cepstrum coefficients (green). The latter, being a higher-order function, is able to more accurately describe the contour with the same number of coefficients.

vast majority of our musical experiences do not live in hundred millisecond intervals, but at least on the order of seconds or minutes. Conventionally, features derived from short-time signals are limited to the information content contained within each segment. As a result, if some musical event does not occur within the span of an observation —a motif that does not fit within a single frame— then it simply cannot be described by that feature vector alone. This is clearly an obstacle to capturing high-level information that unfolds over longer durations, noting that time is extremely, if not fundamentally, important to how music is perceived. Admittedly, it is not immediately obvious how to incorporate longer, or even multiple, time scales into a feature representation, with previous efforts often taking one of a few simple forms. Shingling is one such approach, where a consecutive series of features is concatenated into a single, high-dimensional vector (?, ?). In practice, shingling can be fragile to even slight translations that may arise from tempo or pitch modulations. Alternatively, bag-of-frames (BoF) models consider patches of features, fitting the observations to a probability distribution. As addressed earlier with Figure 2, bagging features discards temporal structure, such that any permutation of the feature sequence yields the same distribution. The most straightforward technique is to ignore longer time scales at the feature level altogether, relying on post-filtering *after* classification to produce more musically plausible results. For this to be effective though, the musical object of interest must live at the time-scale of the feature vector or it cannot truly be encoded. Ultimately, none of these approaches are well suited to characterizing structure over musically meaningful time-scales.

1.1 A Concise Summary of Current Obstacles

In an effort to understand why progress in content-based music informatics may be plateauing, the standard approach to music signal processing and feature design has been reviewed, deconstructing assumptions and motivations behind various decisions. As a result, three potential areas of improvement are identified. So that each may be addressed in turn, it is useful to succinctly restate the main points of this section:

- Hand-crafted feature design is neither scalable nor sustainable:

 Framing feature design as a search in a solution space, the goal is to discover the configuration that optimizes an objective function. Even conceding that some gifted researchers might be able to achieve this on their own, they are too few and the process too time-consuming to real-istically solve every feature design challenge that will arise.
- Shallow processing architectures struggle to describe the latent complexity of real-world phenomena: Feature extraction is similar in principle to compactly approximating functions. Real data, however,

lives on a highly non-linear manifold and shallow, low-order functions have difficulty describing this information accurately.

• Short-time analysis cannot naturally capture higher level information: Despite the importance of long-term structure in music, features are predominantly derived from short-time segments. These statistics cannot capture information beyond the scope of its observation, and common approaches to characterizing longer time scales are ill-suited to music.

2 Deep Learning: A Slightly Different Direction

Looking toward how the research community might begin to address these specific shortcomings in modern music signal processing, there is an important development currently underway in computer science. *Deep learning* is riding a wave of promise and excitement in multiple domains, toppling a variety of long-standing benchmarks (?, ?, ?), and gaining considerable press along the way (?, ?, ?, ?). Despite all the attention, however, this approach to solving machine perception problems has yet to gain significant traction in content-based music informatics. Before attempting to formally define deep learning, though, it is useful to break down the ideas behind the very name itself and develop an intuition as to why this area is of particular interest.

2.1 Deep Architectures

It was previously shown that deeper processing structures are better suited to characterize complex data. Such systems can be difficult to design, however, as it can be challenging to decompose an abstract music intelligence task into a cascade of logical operations. That said, the evolution of tempo estimation systems is a perfect example of a deep signal processing structure that developed naturally in the due course of research.

The high-level design intuition behind a tempo tracking system is relatively straightforward and, as evidenced by various approaches, widely agreed upon. First, the occurrence of musical events, or onsets, are identified, and then the underlying periodicity is estimated. The earliest efforts in tempo analysis tracked symbolic events (?, ?), but it was soon shown that a time-frequency representation of sound was useful in encoding rhythmic information (?, ?). This led to in-depth studies of onset detection (?, ?), based on the idea that "good" impulse-like signals, referred to as novelty functions, would greatly simplify periodicity analysis. Along the way, it was also discovered that applying non-linear compression to a novelty function produced noticeably better results (?, ?). Various periodicity tracking methods were simultaneously explored, including oscillators (?, ?), multiple agents (?, ?), inter-onset interval histograms (?, ?), and tuned filterbanks (?, ?).

Reflecting on this lineage, system design has, over time, converged to a deep learning architecture, minus the learning, where the same processing elements—filtering and transforms, non-linearities, and pooling— are replicated over multiple processing layers. Interestingly, as shown in Figure 5, visual inspection demonstrates why it is particularly well suited to the task of tempo

Figure 5: A complex system of simple parts: Tempo estimation has, over time, naturally converged to a deep architecture. Note how each processing layer absorbs a different type of variance —pitch, absolute amplitude, and phase— to transform two different signals into nearly identical representations.

estimation. Consider two input waveforms with little in common but tempo; one, an ascending D Major scale played on a trumpet, and the other, a delayed series of bass drum hits. It can be seen that, at each layer, a different kind of variance in the signal is removed. The filterbank front-end absorbs rapid fluctuations in the time-domain signal, spectrally separating acoustic events. This facilitates onset detection, which provides a pitch and timbre invariant estimate of events in the signal, reducing information along the frequency dimension. Lastly, periodicity analysis eliminates shifts in the pulse train by discarding phase information. At the output of the system, these two acoustically different inputs have been transformed into nearly identical representations. Therefore, the most important lesson demonstrated by this example is how invariance can be achieved by distributing complexity over multiple processing layers.

As mentioned, not all tasks share the same capacity for intution. Multi-

level wavelet filterbanks, referred to as scattering transforms, have also shown promise as a general deep architecture for audio classification by capturing information over not only longer, but also multiple, time-scales (?, ?). Recognizing MFCCs as a first-order statistic, this second-order system yielded better classification results over the same observation length while also achieving convincing reconstruction of the original signals. The authors demonstrate their approach to be a multi-layer generalization of MFCCs, and exhibit strong parallels to certain deep network architectures, although the parameterization here is not learned but defined. Perhaps a more intriguing observation to draw from this work though is the influence a fresh perspective can have on designing deep architectures. Rather than simply propagating all information upwards through the structure, the system keeps summary statistics at each timescale, demonstrating better performance in the applications considered.

2.2 Feature Learning

In traditional music informatics systems, features are tuned manually, leveraging human insight and intuition, and classifiers are tuned automatically, leveraging an objective criterion and numerical optimization. For this reason, the quality of hand-crafted features is a crucial aspect of system design, as numerical optimization occurs downstream of manual feature design. Many are well aware of the value inherent to good representations, and feature tuning has become a common, if tedious, component in music informatics research. This is perhaps no better expemblified than in the instance of chroma features. Developed by Fujishima around the turn of the century (?, ?), the last decade and a half has seen consistent iteration and improvement on the same basic concept; estimate the contribution of each pitch class over a short-time obser-

vation of audio. Though initially devised for chord estimation, chroma features have been used in a variety of applications, such as structural segmentation (?, ?) or music classification (?, ?).

The first and most basic way to compute chroma is to average the energy of each pitch class according to a particular magnitude frequency representation. Visually, this is given in Figure 6-(a) for a constant-Q filterbank, e.g. frequencies are spaced like the keys of a piano. Over time, it was found that weighting the contributions of each frequency with a Gaussian window led to better performance, as shown in Figure 6-(b) (?, ?). This improvement still required years to realize, further motivating the notion that other simple modifications remain undiscovered. That said, this knowledge is attained by maximizing a known objective measure, such as classification accuracy in a chord estimation task. Reflecting, this begs an obvious question: perhaps the parameters of a chroma estimation function could instead be learned via numerical optimization?

Using the same general equation, a linear dot product between pitch spectra and a weight matrix, the mean-squared error is minimized between estimated chroma features and idealized "target" chroma features. Reference chord transcriptions are used as an information source for the target chroma, producing binary templates from the chord labels. The resulting weight matrix is illustrated in Figure 6-(c), and exhibits three significant behaviors. First, the positive contributions to each pitch class are clearly seen at the octaves, as to be expected. Second, the learned features corroborate the idea that the octave contributions should be weighted by a windowing function, and the one here looks vaguely Gaussian. Third, and most importantly, the learned weights exhibit a small amount of suppression around each octave, shown in

Figure 6: Various weight matrices for computing chroma features, corresponding to (a) uniform average, (b) Gaussian-weighted average, and (c) learned weights; red corresponds to positive values, blue to negative.

Figure 7: Comparison of manually designed (top) versus learned (bottom) chroma features.

blue. Similar to a Ricker wavelet (?, ?), negative sidebands serve to diminish wideband regions of energy, like those that found in percussion.

The chroma features obtained by these last two methods, (b) and (c), are shown in Figure 7. The noise floor on the learned chroma features is much higher than the hand-crafted ones, produced via (?, ?), as a direct result of the negative suppression in the learned weights. While the idea of adjacent pitch energy suppression is novel, it is important to recognize a few things about this example. Most importantly, it is curious to consider what other design aspects "learning" might help tease out from data. The function considered here, a linear dot product, is very constrained, and "better" features are likely possible through more complex models. Additionally, it is possible to directly inspect the learned weights because the system is straightforward; more complex models, however, will make this process far more difficult.

2.3 Previous Deep Learning Efforts in Music Informatics

While far from widespread, an increasing number of researchers have begun investigating deep learning to challenges in content-based music informatics. The most common form of deep learning explored for music applications focuses on such models to single frames of a music signal for genre recognition (?, ?), mood estimation (?, ?), note transcription (?, ?), and artist recognition (?, ?). Meanwhile, the earliest instance of modern deep learning methods applied to music signals is found in the use of convolutional networks for the detection of onsets (?, ?). More recently, convolutional networks have also been explored for genre recognition (?, ?), instrument similarity (?, ?), chord estimation (?, ?, ?), and onset detection (?, ?). Recursive neural networks, a powerful, if troublesome, model for sequential data, have also found success in chord transcription (?, ?) and polyphonic pitch analysis (?, ?). Additionally, predictive sparse decomposition (PSD) and other methods inspired by sparse coding have also seen a spike in interest (?, ?, ?), but despite the connection to deep learning, neither of these systems are actually hierarchical. Regardless, it is worthwhile to note that many, if not all, of these works have attained state of the art performance on their respective tasks, often in the first application of the method to the area.

3 Discussion

Recognizing slowing progress across various application areas in content-based music informatics, this chapter has attempted to develop an understanding as to why this might be the case. Revisiting common approaches to the design of music signal processing systems revealed three possible shortcomings: manual

feature design cannot scale to every problem the field will need to solve; many architectures are too shallow to adequately model the complexity of the data; and there currently are not many good answers for handling longer time-scales.

In looking to other related disciplines, it seems deep learning may help address some, if not all, of these challenges. Deep architectures are able to distribute complexity across multiple processing layers, thus being able to model more complex data. Feature learning, on the other hand, allows for the automatic optimization of known objective functions, making it easier to discover signal-level characteristics relevant to a given task faster. In fact, a handful of previous deep learning efforts within music informatics have already begun to demonstrate the promise of such methods.

Notably, these are crucial observations to make now for a variety of reasons. From a practical standpoint, many in the research community are investing considerable effort in the curation of datasets. While some, like (?, ?), have gone to great lengths to clear licenses for the source audio signals, most use commercial recordings and thus sharing the original content is problematic. As a result, it is becoming standard practice to apply a respected, but non-invertible, feature extraction algorithm over the original audio content and share the extracted statistics with the community, e.g. the Million Song Dataset (?, ?). While these efforts are commendable, such datasets are ultimately limited by the feature extraction algorithm employed.

CHAPTER III

DEEP LEARNING

Deep learning descends from a long and contested history of artificial intelligence, information theory, and computer science. The goals of the this chapter are two-fold: Section 2 first offers a concise summary of the history of deep learning in three parts, detailing the origins, critical advances, and current state of the art of neural networks. Afterwards, a formal treatment of deep learning is addressed in three parts: Section ?? introduces the architectural components of deep networks; Section ?? introduces the process of automatic learning, covering the design of loss functions and basic theory of gradient-based optimization; and Section ?? outlines various tricks of the trade and other practical considerations in the use of deep learning. Finally, the concepts introduced in this chapter are briefly summarized in 6.

1 A Brief History of Neural Networks

Despite the recent wave of interest and excitement surrounding it, the core principles of deep learning were originally devised halfway through the 20th century, grounded in mathematics established even earlier. As a direct descendant of neural networks —computational models with an ambitious moniker burdened by a tumultuous past—the very mention of deep learning often ellicts several warranted, if suspicious, questions: What's the difference? What's changed? Why do they suddenly work now? Thus, before diving into a formal

review of the deep learning and its various components, it is worthwhile to contextualize the research trajectory that has led to today.

1.1 Origins (pre-1980)

For Western Europe and those in its sphere of influence, the Age of Enlightenment marked a golden era of human knowledge, consisting of great advances in many diverse fields, such as mathematics, philosophy, and the physical sciences. Long had humanity contemplated the notions of consciousness and reasoning, but here brilliant thinkers began to return to and explore these concepts with resolve. From the efforts of scholars like Gottfried Leibnitz, Thomas Hobbes, and George Boole, formal logic blossomed into its own mathematical discipline. In doing so, it became possible to symbolically express the act of reasoning, whereby rational thought could be described by a system of equations to be transformed or even solved.

It was this critical development—the idea of logical computation—that encouraged subsequent generations to speculate on the apparent feasibility of artificial intelligence. And, coinciding with the advent of electricity in the 20th century, mathematicians, philosophers, and scientists of the modern era sought to create machines that could think. While the space of relevant contributions is too great to enumerate here, there were a handful of breakthroughs that would prove integral to the field of computer science. In 1936, Alan Turing devised the concept of a "universal machine", which would lead to the proof that a system of binary states, e.g. true and false, could be used to perform any mathmatical operation (?, ?). Only a year later, Claude Shannon demonstrated in his master's thesis that Boolean logic could be implemented in electrical circuits via switches and relays, forming the basis of the modern

computer (?, ?). Shortly thereafter, in 1943, Pitts and McCulloch constructed the first artifical neuron, a simple computational model inspired by discoveries in neuroscience (?, ?). By coarse analogy to a biology, an artifical neuron "fires" when a weighted combination of its inputs eclipse a given threshold:

$$f(\mathbf{x} \mid \mathbf{w}) = h(\mathbf{w}^T \cdot \mathbf{x})$$
$$h(y) = \begin{cases} 1 : y \ge 0 \\ 0 : y < 0 \end{cases}$$

Importantly, as shown in Figure ??, it was demonstrated that such a model could be used to reproduce Boolean operations, such as AND or OR. Given the clear application to the field of computational logic, artifical neurons only further encouraged the pursuit of artificially "intelligent" machines.

On its own, an artifical neuron is only a general processing structure, and the parameters it takes will specify the precise behavior of the model. Arriving at these parameters, however, was nontrivial and required manual derivation. Thus, in 1957, Frank Rosenblatt's invention of the *Perceptron* algorithm signficantly altered how artificial neurons were conceived (?, ?). Building upon the work of Pitts and McCulloch, the algorithm, given in 1, offered an automated method of "learning" the parameters necessary to achieve binary classification over a collection of data:

Algorithm 1 Find the optimal parameters for a Perceptron over a collection of data.

```
1: procedure FITPERCEPTRON(\mathbf{x}, \mathbf{y}, \eta, n_{max})
 2:
 \mathbf{w} \leftarrow D+1,2
 3:
 \mathbf{e} \leftarrow N
 4:
 n \leftarrow 1
 while |\mathbf{e}| > 0 and n < n_{max} do
 5:
 \mathbf{z} \leftarrow f(\mathbf{x}|\mathbf{w})
 6:
 \mathbf{e} \leftarrow \mathbf{z} - \mathbf{y}
 7:
 \mathbf{w} \leftarrow \mathbf{w} + \eta (\mathbf{e}^T \cdot \mathbf{x})^T
 8:
 9:
 n \leftarrow n + 1
10:
 end while
11:
 Return w
12: end procedure
```

The perceptron algorithm requires four inputs: a matrix of observations, \mathbf{x} , corresponding to N samples with D dimensions; a vector of binary class assignments, \mathbf{y} , in the set $\{0,1\}$; an learning rate parameter, η ; and an iteration limit, n_{max} . Initializing the algorithm, the weights, \mathbf{w} , are set to a matrix of zeros, shaped (D+1,2), an error, \mathbf{e} , is set to a vector of ones, and the iteration counter, n, starts from 1. Then, in an iterative manner, binary outputs, \mathbf{z} , are computed from the perceptron function, f(), given in Eq. ??, the error is computed as the difference between class predictions and targets, and the weights are updated with a scaled version of the incorrectly classified inputs. Note that the error vector, \mathbf{e} is only non-zero where the predicted values are wrong, and thus the algorithm naturally terminates when all datapoints are classified correctly. Alternatively, execution is halted once a fixed number iterations is

Figure 8: Linearly separable data classified by a trained perceptron.

reached. An example of a perceptron's stopping condition is given in Figure 8. Here, a perceptron has separated two classes of data, drawn from different Gaussian distributions. As the algorithm proceeds, the total error decreases until a decision boundary is found that correctly classifies the observed data.

Once implemented in hardware, using a slew of potentiometers, motors, and photocells, Rosenblatt's' "Mark I Perceptron" drew considerable attention from the press and the research community alike. The *New York Times* was quick to publish ambitious claims as to the promise this breakthrough held for artificial intelligence and the speed at which subsequent advances would be realized, much to the eventual chagrin of the AI community (?, ?). However, the Perceptron was not without limitations nor critics. In their book, *Perceptrons*, published in 1969, Minsky and Papert demonstrated that the model is rather limited in the kinds of behavior it can actually achieve. For example, perceptrons are unable to reproduce the logic of an exclusive-or (XOR), and

thus can only classify *linearly separable* data, the condition where a single straight line can be drawn between two classes.

This was a critical limitation for researchers in the field of neural computation; if a perceptron could not perform basic logic operations, how could it be expected to reason? The answer, as it would turn out, could be found by transforming how the XOR function is expressed symbolically. Rearranging terms, an equivalent function can be rewritten as the disjuction (OR) of two complementary conjuctions (AND):

$$p \oplus q = (p \land \neg q) \lor (\neg p \land q) \tag{1}$$

While it is true that a single Perceptron cannot achieve the XOR operation directly, a combination of three can: two are used to perform each AND operation and corresponding negation, while a third performs the OR operation. Considering the scenario in Figure 9, this condition can now be easily separated by a multilayer perceptron (MLP). Therefore, arbitrarily complex functions could be obtained by cascading simpler non-linear operations, leading to a class of functions that would come to be known as neural networks. These models are so versatile, in fact, it would later be shown by the universal approximation theorem that a neural network is actually able to model any continous function, within some error tolerance (?, ?, ?).

Despite this promising observation, neural network research languished through the closing decades of the 20th century, suffering a considerable drop in funding support and, as a result, interest. While the representational power of multilayer perceptrons was recognized early on, it became popular opinion that these models could not be used to solve complex problems. In addition to

Figure 9: Demonstration of the decision boundaries for a multi-layer perceptron.

theoretical skepticism, those who continued to pursue neural network research were also faced with an array of practical challenges. Neural networks were prone to over-fitting, extremely slow to train, and difficult to use with more than a few layers. Independently, these issues might merely have been viewed as common research obstacles. However, coupled with the failed promises of early progress, such difficulties would malign the pursuit of neural network research for some time.

1.2 Scientific Milestones (1980–2010)

In the face of widespread pessimism toward neural computing, some researchers would persevere through this "AI Winter". Over the course of thirty some years, these diligent efforts would result in crucial breakthroughs that, in combination with the steady churn of technological progress, would fundamentally change the landscape of neural network research. While no one facet can truly

be credited with reviving the field, each would play an integral role in helping the research community again warm up to neural networks.

1.2.1 Efficient Error Backpropagation

Via the perceptron algorithm, a machine effectively "learns" to classify data by finding parameters that optimize a given objective function. This learning strategy must be modified in the multilayer case, as it is not possible to directly update the parameters through the heaviside, or unit step, function. Early researchers noted that if the discontinuous activation function is replaced with a logistic, or sigmoid, the composite multilayer network is differentiable. Thus, as will be discussed in more detail in Section 2.2.2, it is possible to use this gradient information to optimize the parameters of a network given an objective fitness measure, effectively back-propagating error through the network (?,?).

This approach was not without its deficiencies, however. First and fore-most, the error term was typically computed over the entire dataset, which often proved computationally expensive for sufficiently large collections. Additionally, early efforts found this particular approach often resulted in poor answers, and struggled to update parameters of networks with many layers. In 1987, however, LeCun demonstrated that a *stochastic* variant of this algorithm that was far more efficient, and even circumvented some of these issues (?, ?). Whereas conventional optimization occurs over an entire collection of datapoints, this efficient version randomly subsamples the training set and computes the error term over fewer datapoints. Though the error estimate is much noiser, the strategy is still effective, significantly faster, and may even be less susceptible to bad parameters as a result.

1.2.2 Convolutional Neural Networks

Though equal parts remarkable and encouraging, the universal approximation theorem says nothing about how one might parameterize a neural network to achieve some desired behavior. Thus, despite such overwhelming promise, early neural networks often resulted in poor approximations of the functions being modeled, because the flexibility of the model vastly surpassed the amount of data available to train it. This flexibility was apparent in computer vision tasks, as multilayer perceptrons struggled to cope with simple homographic deformations, such as translation, scaling, or rotation.

Natural vision systems, on the other hand, are quite robust to these kinds of variation, and, as before, researchers looked to biology for inspiration in modeling these processes. One particularly crucial study was that of Hubel and Wiesel in 1959, who experimented on the neural behavior of the feline visual cortex (). By presenting visual stimuli while probing the brain with electrodes, they discovered two different kinds of neurons —simple cells and complex cells— organized hierarchically. Experimental results indicated that the former is responsible for local feature extraction, while the latter combines the inputs of simple cells to absorb small amounts of variation in the observed stimuli.

These ideas were first incorporated in the Neocognitron of (?, ?), and realized successfully as a convolutional neural network for shape recognition and handwritten digit classification (?, ?, ?), offering three key design features. Local receptive fields, where compute features from a small neighborhood of pixels, exploiting the observation that nearby pixel values tend to be highly correlated. Smaller receptive fields require fewer parameters, thus reducing

the overall size of the model and the amount of data needed to train it. Applying local receptive fields as a convolution results in effectively sharing the weights over all positions in an image. Thus weight sharing reduces the number of parameters even further, while allowing the network to identify features regardless of position in an image. Finally, max-pooling reduces small neighborhoods to the largest value within it, introducing not only shift but a small amount of scale and rotation invariance. Taken together, these advantageous attributes directly resolved many of the issues plaguing multilayer perceptrons, and proved to be the most successful instance of neural computing for nearly two decades.

1.2.3 Proliferation of Digital Data

Given the ubiquity of digital information in the modern era, it is easy to forget that neural networks were first developed in a considerably different day and age. The very existence of digital audio and images, for example, did not become commonplace until the end of the 20th century. Even then, these signals were costly to create, cumbersome to work with, and generally difficult to share. Furthermore, once obtained, the process of annotating this information for use in supervised learning requires a great deal of time and effort. Thus, in the vein of speech recognition or computer vision for example, machine perception research was forced to work with small datasets as a result. Given the versatility of neural networks to model complex data, it was typically trivial to over-fit, e.g. master, a small number of training examples, while failing to generalize to new data. Neural networks developed the reputation of being "data hungry", requiring a large amount of training data in order to do anything useful in practice.

While this was, and in some cases still is, a valid consideration for neural networks, the problem of data scarcity is far less of an issue now. For many well worn tasks, researchers have had ample time to curate massive labeled datasets. In the late 1980s, LeCun et al oversaw the development of a handwritten digit dataset, comprised of 60k 28x28 pixel images (); for comparison, the ImageNet dataset consists of millions of tagged, high resolution images (). Similar efforts have been undertaken in the fields of speech recognition (?, ?), source separation (?, ?, ?), or natural language processing (?, ?, ?), to name only a few. Additionally, given the rise of the Internet, it became possible to leverage a variety of information sources to obtain labeled data, such as user-generated content (?, ?), weak feedback signals (?, ?), or even as a means of distributing the annotation effort (?, ?, ?). Combined, the range of information available for large-scale supervised learning grew considerably, diminishing the issues posed by data-hungry algorithms.

However, as a by-product of the global transition to the digital realm, an even larger portion of unlabeled data was at the disposal of machine learning researchers. Coupling the easy availability of digital information with the idea that "the human brain isn't really supervised", much effort was invested in the space of unsupervised learning algorithms. Finally, in 2006, one such method, referred as contrastive divergence, was able to successfully exploit unlabeled data to improve the performance of a neural network. Using a cascade of of undirected models, known as a Restricted Boltzmann machine (RBM), a neural network was trained in a greedy, layer-wise manner to reproduce realistic data. After this process of learning how real data behaves, the model could be "fine-tuned" with a small amount of labeled data to realize impressive, state of the art performance. Referred to as "pre-training", learning on

unsupervised data allowed the model to discover parameters closer to a good final solution. Though later discoveries would demonstrate pre-training to be unnecessary under certain conditions (), this breakthrough was perhaps the first to forcefully recapture the attention of the machine learning community.

1.2.4 Advances in Computing Technology

While enough cannot be said about the scientific contributions of neural network researchers over the last 40 years, it is critical to appreciate how computing technology has evolved over that time span. In the days of Rosenblatt and Minsky, computers consisted of transistors that were visible to the naked eye, filled entire rooms, and cost a small fortune. More recently, personal computers of the 1980s had kilobytes of memory, central processing units (CPUs) operated in the range of tens of megahertz, and were still far too expensive for all but the elite or dedicate. Computation was still quite slow as a result, and thus the process of traning neural networks took an impressive amount of time. To combat these difficulties, researchers often attempted to cut corners by using smaller models, smaller datasets, and training with fewer iterations. Somewhat unsurprisingly, the common experience with neural networks was quite unfavorable.

Eventually, though, technology could catch up to the theory. Hardware became increasingly smaller, memory grew to the size of gigabytes, processors accelerated for a time without bound faster, and the cost of computers dropped to the point of near ubiquity. On the heels of these developments, other hardware and tools were adapted to facilitate neural network research, such as parallel computing with graphics processing units (GPUs) and accessible soft-

ware tools, e.g. Theano* or Torch[†]. Combined, singificantly better technology directly enabled research at unprecedented scale, accelerating progress and relaxing computational constraints imposed by technical limitations.

1.3 Modern Rennaissance (post-2010)

Following the many key advances named above, deep learning quickly accelerated into the academic, industrial, and public lexicon. It did not take long to convince some research communities of the newfound promise of neural networks. In hardly any time at all, deep neural networks surpassed the state of the art in automatic speech recognition, systems tuned over the course of several decades (?, ?). Similarly compelling results were obtained in computer vision, such as recognizing house numbers from Google Street View images () or the image labeling challenge known as ImageNet (), and natural languange processing (?, ?). Acknowledging the usefulness of such high-performing systems, companies like Google, Facebook, Microsoft, IBM, and Baidu began investing in industrial strength deep learning teams and infrastructure (?, ?, ?).

Complementing the migration of ideas and individuals from academia to industry, the idea of "deep learning" and thinking machines has again struck a chord with both the press and general public. Google's research efforts in 2012, for example, yielded a deep network that automatically learned the concepts of "cats" and "human faces", trained on millions of still video frames from YouTube (?, ?). Understandably, the story was picked up by *The New York Times* and *WIRED*, among countless others, drawing widespread atten-

†

^{*}

tion. Coupled with charistmatic interviews from many of the field's preeminent leaders, neural networks have been thrust back into the limelight.

2 Core Concepts

Reflecting on the historical lineage of neural networks, it becomes apparent that deep learning is not one single thing, but rather a collection of ideas and approaches toward neural computing. Thus, to help define the scope and limits of this work, this section introduces the fundamental components that contribute to a modern definition of the topic. Here, "deep learning" is defined as an approach to designing complex information processing systems, exhibiting two key traits; one, discussed in Subsection 2.1, the system architecture can be expressed as a composite nonlinear function, composed of many simpler operations; and two, presented in Subsection 2.2, the parameters of this function can be "learned" by combining an objective function with numerical optimization methods. Finally, modern neural network research has produced a useful array of "tricks of the trade", detailed in Subection 2.3, which often help squeeze every bit of performance from a model.

2.1 Modular Architectures

It is a hallmark of deep neural networks that system architectures are constructed from only a handful of unique processing units, repeated and arranged to form complex structures. This modular approach to system design allows the researcher to focus on each operation at different levels of abstraction; from a few basic building blocks, it is straightforward to create elaborate architectures (?, ?).

Conventionally, a neural network transforms an input X into an output Z via a composite nonlinear function $\{(\cdot|\Theta), \text{ given a parameter set }\Theta$. This is traditionally, but not necessarily, achieved as a cascade of L self-contained operations, $f_l(\cdot|\theta_l)$, referred to as layers, nodes, or subfunctions, the order of which is given by l:

$$Z = \{(X|\Theta) = f_L(...f_2(f_1(X|\theta_1)|\theta_2))...|\theta_L)$$
 (2)

In this formulation, $\{ = \{f_1, f_2, ... f_L\}$ is the set of layers, $\Theta = \{\theta_1, \theta_2, ... \theta_L\}$ is the corresponding set of parameters, the output of one layer is passed as the input to the next, as $X_{l+1} = Z_l$ Generally speaking, the overall depth of a network is by L; more accurately, however, processing depth as a means to representational power is determined by the number of nonlinear operations in a network. The width of a network, on the other hand, is determined by the dimensionality of the intermediary representations as information flows through the graph.

It is worth noting that this sequential cascade of operations is only common practice and not a hard and fast rule. Some networks make use of interesting types of connectivity between layers, referred to as "skip-connections" (?, ?); others adopt an explicit graphical interpretation, encouraging the description of the network in terms of nodes and edges. Therefore the design of a network architecture must address several interrelated questions: what is the function being modeled? what domain knowledge can be leveraged to inform this design? and how do these relate to the data being processed, or the problem being addressed? The considerable flexibility afforded by this modular

design approach is both one of the greatest advantages, and criticisms, of deep neural networks.

While nearly any mathematical operation can be easily incorporated into a neural network, so long as it is differentiable, there are a handful of common operations and conventions worth discussing.

2.1.1 Affine Transform

The fundamental building block of the classic neural network is the *affine* transform:

$$Z_l = f_l(X_l | \theta_l) = h(W \bullet X_l + b), \theta_l = [W, b]$$
(3)

Here, the input to the l^{th} layer, X_l , is flatten to a column vector of length N, projected against a weight matrix, W, of shape (M, N), added to a vector bias term, b, of length M, and passed through some transfer function, h(). As addressed shortly, the transfer function is generally some pointwise nonlinearity; the linear matrix, or dot, product is then a special case of Eq. 3. Alternatively, this operation is also known as a fully-connected or multiperceptron layer, to distinguish its topology from other This common subfunction descends directly from the perceptron, and is the core operation of the multi-layer perceptron. In principle, the Additionally, the affine transformation is a crucial processing block, because, as it will soon be discussed, many other subfunctions can be interpreted as a special instance of a matrix-product.

2.1.2 Local Affine Transformation

Though a recent development, the nearest neighbor to an affine transformation in the realm of deep learning is the *local* affine transformation (?, ?), operating only on neighborhood partitions of an input. Based on observations of visual systems, local receptive fields exploit correlations found in spatial pixel neighborhoods to reduce the complexity of features to be learned, generally resulting in better performance (?, ?). Notably, local affine transformations can be realized as a full matrix product where most weights are zero, expressed as the following:

$\int w_{0,0}$	$w_{0,1}$		$w_{0,M}$	0		0	0
$ w_{1,0} $	$w_{1,1}$		$w_{1,M}$	0		0	0
:	:	٠	:	0	٠	0	0
$w_{K,0}$	$w_{K,1}$		$w_{K,M}$	0		0	0
0	$w_{K+1,1}$	$w_{K+1,2}$		$w_{K+1,M+1}$	0		0
:	:	• • •	٠	:	0	٠	:
0	$w_{2K,1}$	$w_{2K,2}$		$w_{2K,M+1}$	0		0
0	٠	•	÷	٠.			0
	0	$w_{i,j}$	$w_{i,j+1}$		$w_{i,j+M}$	0	
	0	$w_{i+1,j}$	$w_{i+1,j+1}$		$w_{i+1,j+M}$	0	
	0	•	:	·	:	0	
	0	$w_{i+K,j}$	$w_{i+K,j+1}$		$w_{i+K,j+M}$	0	
L							٠٠.]

Here, M adjacent features are projected against K different combinations of weights, and this locally dense connectivity is translated across all possible locations of a given input. This formulation is particularly interesting, as it

illustrates the inherent difficulty posed by the universal approximation theorem. Technically, a local receptive field can be implemented as a significantly larger fully-connected matrix product; learning this behavior directly, however, can be quite difficult. First off, this particular sparse connectivity would need to be learned redundantly in all locations of an input. Additionally, such true sparsity is challenging to learn, and it is unlikely such behavior would be so well localized. Finally, the prospect of learning this particular topology from a fully-connected matrix demands a prohibitive number of parameters, throttling both computation and the learning process.

Furthermore, this spatially correlated topology is unique to visual signals, and such connectivity assumptions may not map to other domains. Natural sound, for example, is harmonic in nature, and it is reasonable to assume that octave relationships may have a stronger connection that neighboring frequencies. Some research has argued that different types of connectivity could be determined from data (?, ?), but this has yet to be extensively explored in the deep learning literature.

2.1.3 Convolutions

Extending the topology of local receptive fields, convolutions further simplify the learning process by *sharing* parameters across all locations in an input representation. Also known as weight tying, a convolution is generically expressed by the following:

$$f_l(X_l|\theta_l) = h(X_l \circledast W + b), \theta_l = [W, b] \tag{4}$$

In deep learning literature, there are typically two kinds of convolution oper-

ations indicated by the \circledast . The first, and perhaps original, interpretation is referred to as a "2D" convolution:

$$\hat{Z}[m, a, b]_{l} = \sum_{i=0}^{N} \sum_{j=-\infty}^{\infty} \sum_{k=-\infty}^{\infty} X_{l}[i, x, y] W[m, a - j, b - k]$$
(5)

Here the convolution is computed by convolving a 3D input tensor, X, consisting of N feature maps, with a collection of M 2D weight kernels, W, followed by the addition of a vector bias term b. In this formulation, X has shape (N, d_0, d_1) where (d_0, d_1) is the shape of each map, W has shape (M, m_0, m_1) , where (m_0, m_1) define the size of the kernel. Note that in the 2D formulation, the activation of a kernel is summed equally across the separate feature maps, and thus the degrees of freedom for such a kernel are across spatial and feature map dimensions.

Alternatively, the other common variant of the \circledast operator is the 3D convolution, written as follows:

$$\hat{Z}_{l}[m, a, b] = \sum_{i=0}^{N} \sum_{i=-\infty}^{\infty} \sum_{k=-\infty}^{\infty} X[i, x, y] W[m, i, a - j, b - k]$$
(6)

The input, X, is again a 3D tensor of feature maps, but now the weight tensor used in the convolution, W, is 4D, with shape (M, N, m_0, m_1) . Whereas before, in the 2D case, each kernel translated across feature maps, the 3D case aligns a kernel with the number of feature maps, N. Thus, in the instance that N = 1, both operations are equivalent. Due to the local connectivity across feature maps, 3D convolutions require N times more parameters than their 2D cousin, but far fewer than an equivalent full matrix product. Using kernels that are sensitive to characteristics across different simultaneous feature maps allows for correlations to be discovered across the same representation.

2.1.4 Nonlinearities

A seemingly simple piece of the deep learning toolkit, pointwise nonlinearities are crucial to the construction of complex networks. In the absence of nonlinear behavior, a cascade of linear systems is itself another linear system. Nonlinear operations, however, change the overall behavior of the composite function, and are the source of representational power in deep networks. Conventionally referred to as *transfer* or *activation* functions, these operations are typically applied to the output of other linear functions, e.g. after an affine transformation.

The two basic nonlinear functions in deep networks are the logistic, or sigmoid, and the related hyperbolic tangent:

$$logistic(x) = \frac{1}{1 + e^{-x}}$$
$$tanh(x) = \frac{1 - e^{-2x}}{1 + e^{-2x}}$$

Shown in Figure ??, both functions have inflection points at zero, saturate toward infinity in both directions, and are everywhere differentiable. While the logistic initially came into practice as a smooth approximation to the unit step function, the hyperbolic tangent has gained favor for being centered about the origin. The saturating behavior of these functions is significant, because training a poorly initialized network may be painfully slow, if even possible, due to small gradients at the limits.

More recently, the *Rectified Linear Unit* (ReLU), or halfwave rectification, has seen a considerable uptick in usage in deep networks:

$$relu(x) = max(x,0) = x * (x > 0)$$

Notably, it was demonstrated in (?, ?) that, with sufficient data, rectified linear units could achieve state of the art performance without unsupervised pretraining. Though the theory is still catching up to the practice, there are two widely held rationalizations of this behavior. Most importantly, the function does not saturate in the positive region, and thus gradients propagate freely through an arbitrarily deep network. Additionally, the hard threshold results in naturally sparse representations, a "good thing" in classification systems. Noting that no information flows in the negative mode, others have extended this idea into the "leaky ReLU", but these have not see such widespread attention (?, ?).

2.1.5 Pooling

In a broad sense, *pooling* operations compute local statistics over representations. This can be understood as a form of summarization, which trades accuracy of locality for various forms of invariance. Original drawing inspiration from the Hubel and Weisel experiments, the most common pooling operation is *max-pooling*, which mimics the behavior of complex cells in the visual cortex by passing only the largest value within a local neighborhood. This offers, depending on the size of the neighborhood, invariance to scale,

translation, and rotation in visual tasks, and contributes significantly to the success of convolutional networks. the parameter p_0, p_1 is a two-element tuple that defines the neighborhood of the max operator along these dimensions:

$$\hat{Z}[x,y] = \max(\mathbf{1}_{p=0}^{P} \mathbf{1}_{q=0}^{Q} X[x+p, y+q]$$
(7)

Other forms of pooling exist, though less common in practice. Similar in nature, L2-pooling computes the magnitude vector of a neighborhood in Euclidean space (?, ?). This can be interpreted as a softer form of max-pooling, where all inputs contribute to the output, albeit dominated by the maxima. Finally, other normalized statistics like the mean, min, or standard deviation have found use in temporal pooling (?, ?). It is a particular advantage of these pooling functions that they can be applied globally to variable length inputs as a means of producing equivalently-shaped summary statistics, a common challenge faced in processing music signals, e.g. songs, of different durations.

2.1.6 Classification Functions

While the system components named previously are sufficient for modeling continuous variables, classification systems require a decision function to select a discrete class as the "winner". Perhaps the simplest decision rules are the argmax or, its complement, the argmin, which return the index of the largest or smallest value, respectively, in a representation. Thus, these are often used in two semantically opposite conditions: the former is used in systems that estimate similarity or likelihood, where larger values are better; and inversely, the latter is used in systems that estimate dissimilarity or distance, where smaller values are better.

One common approach to obtaining a likelihood estimate from a neural network is to flatten the output of the final, often linear, layer and pass it through the *softmax* function, defined as follows:

$$\sigma(Z) = \frac{\exp(\beta Z)}{\sum_{k=1}^{K} \exp(\beta Z_k)}$$
 (8)

Here, Z is the output of the final layer, f_L , K is the dimensionality of the classifier, equal to the number of classes in the problem, and β is a hyper-parameter that controls the dynamic range sensitivity of the function. For $\beta \to 0_+$, all classes trend to a uniform probability, while the inverse is true for $\beta \to \inf$. Geometrically, the softmax operation can be understood as constraining a point in K-dimensional space to the surface of a simplex, i.e. its resultant vector has unit magnitude in L_1 space.

The other common approach to classification in neural networks is to identify the nearest target, template, or centroid to the output, given some notion of distance. In this case, not only is the network itself a variable, but also the representations used for computing distance. Thus, it may be advantageous to incorporate these target representations into the network itself and take the winning class to be the one with the lowest energy, via the *radial basis* function:

$$f(x|\theta) = \sum (x - \mathbf{w})^2, \theta = [w]$$
(9)

Functionally equivalent to template matching or nearest centroid classification in Euclidean space, the advantage of incorporating the radial basis function in a network is two-fold: first, parameters can be optimized to a set of chosen targets, which may have semantic importance, as in (?, ?); and second, these

class targets can be learned from the data. Care must be exercised when attempting to learn these bases though, as a trivial solution exists at the point where all distances are zero. Without additional constraints on the learning problem, a network may learn to drive the input to the radial basis function to zero, thus making all distances arbitrarily small.

2.2 Automatic Learning

Recall that the overarching goal here is to model the relationship between a collection of input data and desired outputs. The building blocks described previously are used to construct powerful, complex functions, but this is only half the design problem; it is then necessary to find the parameters that enable this general function to perform some specific behavior. Analogously to objected oriented programming, a network's equation family defines its *class*, whereas the parameters define its *instance*.

Importantly, assuming the desired outputs are known, it is possible to measure how well a given function approximates this relationship. Now consider that there exists a hypothetical space of all possible solutions and, in it, at least *one* function that optimally satisfies this measure. In this interpretation, the process of finding such a function can be thought of as a *search*, and thus the ideas of "learning" and "searching" can be used interchangeably. Unfortunately, the space of all possible solutions is effectively infinite and cannot be explored exhaustively, automatically or otherwise. However, conceptualizing functions in terms of classes and instances provides an elegant way of making this search significantly more manageable: a function's class, which can be purposefully designed, greatly reduces the space of all possible instances to a much smaller subspace that *can* be explored.

With this in mind, the distinction between function classes and instances is an practical one to make. By heavily restricting the space of possible solutions, automatically searching this subspace becomes feasible. Furthermore, differentiable fitness measures allow for the application of gradient-based optimization methods to find good parameters, freeing the researcher to focus less on the specific parameters of a system and more on the abstract design of the underlying model. Learning is advantageous because it simplifies the search for good parameters, accelerates research, yields flexible systems that can adapt to new data, and facilitates the discovery of new solutions not previously considered. While it might seem like this violates the "No Free Lunch" theorem, "training" a network shifts the focus on system design from a micro to macro level, comprised of two components: defining a suitable objective function, and numerically optimizing the parameters over a collection of training data.

2.2.1 Loss Functions

It is worth noting that there are various, roughly equivalent interpretations of neural network training and optimization. While largely inspired by (?, ?), the perspective presented here takes a far more constrained approach to *inference*, whereby prediction is achieved by the forward propagation of an input through a model. All additional operations necessary to measure the quality of a model can be considered supplementary *meta-function* that sits on top of the desired model during training only. As illustrated in Figure ??, this "scaffolding" is discarded once training completes, leaving the model of interest.

In the most general sense, this evaluative component is known as a loss function, L, quantifying the degree of fitness between a model, $\{$, its parame-

ters, Θ , and a collection of Nlabeled data, $\mathcal{D} = \{\dots, (X_i, Y_i), \dots\}$, where X_i is the i^{th} observation and Y_i its corresponding desired output:

$$\mathcal{L}(D|\Theta) = \frac{1}{M} \sum_{m=0}^{1 \le M \le N} L(Y_m | X_m, \{, \Theta))$$

$$\tag{10}$$

Here, the scalar loss, \mathcal{L} , is computed by averaging the per-sample loss over some number of observations, M, referred to as the batch size. Thus, having designed or constrained the network, $\{$, the optimal parameters, $\hat{\Theta}$, are those that minimize the loss over the data:

$$\hat{\Theta} = \min_{\Theta \in \mathcal{L}} \mathcal{L}(D|\Theta) \tag{11}$$

Given this common formulation, the choice of loss function for a particular problem becomes another modular design decision. While there is really no limit on how mathematical operations can be composed to form a loss function, there are a few standard measures of note. Perhaps the most common loss function is the *mean squared error*, which measures the squared Euclidean distance between the desired output and the estimated output produced by the network:

$$L_{mse}(Y|X,\{,\Theta)) = ||Y - \{(X|\Theta)||_2$$
(12)

A versatile function, the squared error loss is a common choice for regression problems where domain knowledge does not immediately offer a better intution for computing distance between representations. Notably, the squared error loss is functionally equivalent to a radial basis function with a finite number of target values. The choice to include this operation internal to a model, rather than incorporating it into the loss function, is ultimately determined by whether the model is being used for regression or classification.

The margin is another common component in loss function design, finding an intersection with support vector machines (). Mathematically similar to the rectified linear unit described previously, the margin's role in loss function design is to incur no penalty when its input drops below a given value m:

$$L_{margin}(x|m) = max(0, x - m) \tag{13}$$

The margin itself has no notion of correctness, though, and is often used in conjunction with operations that measure relative quality, i.e. distance. For example, a margin could be used to penalize a model when the distance between inputs of the same class is outside a given radius; conversely, the opposite behavior is achieved by negating the argument.

The final loss function of interest here is the $negative\ log-likelihood\ loss$, a common criterion for classification problems. For networks that produce probability mass functions over a set of K classes, e.g. via the softmax operation, the parameters can be optimized by minimizing the correct classe's negative log-likelihood:

$$\mathcal{L}_{nll} = -log(P(X^k = Y^k | \Theta)) \tag{14}$$

Expressed in this manner, X^k and Y^k are the input data and predicted output corresponding to a class label, k. Optimizing this measure maximizes the class conditional probabilities over a collection of data. Importantly, due to the unit magnitude constraint offered by the softmax operation, pushing down on the correct answer has the effect of pulling up on the values of all other classes.

Figure 10: Greedy gradient descent analogy.

2.2.2 Numerical Optimization

Once the quality of a model's configuration can be expressed as a single scalar quantity, it becomes immediately possible to automate the search of this space. Given infinite time and computational power, this could at least theoretically be achieved by the application of an exhaustive, brute force search. Practically speaking, however, such naive strategies are unlikely to uncover any solutions of value due to the immensity of the search space.

Gradient methods, on the other hand, exploit "local" improvements as a means of proceeding toward better answers. A simple analogy helps illustrate both the intuition, and some deficiencies of the approach. Consider the task of climbing down a hill blindfolded, illustrated in Figure ??. At any given time, one might poke about in every direction in an effort to find the steepest decline, and then, take a single step in the most immediately promising direction. Eventually, save for some technical exceptions, this strategy will lead to a condition in which a locally optimal condition has been reached, i.e. any step increases elevation. But is this the bottom of the mountain, or has our climber gotten stuck in a valley? Thus it is an inherent difficulty of such an algorithm

that it will lead to an answer, but not necessarily the globally optimal one. Additionally, given its greedy nature, the best step now might not be the best step overall; this is apparent in the diagram, where the best inital step is in the opposite direction, to the left, of the global optima, to the right. This further illustrates the importance of initialization, and the effect that an unfortunate starting point can have on the optimization process.

Expressed more formally, the gradient descent update rule over a set of parameters, Θ , is defined as its difference with the gradient of the scalar loss \mathcal{L} over a set of datapoints, $\hat{D} \in D$, with respect to these parameters, weighted by a learning rate η :

$$\Theta_{n+1} \leftarrow \Theta_n - \eta * \frac{\partial \mathcal{L}(\hat{D} \mid \Theta_n)}{\partial \Theta_n}$$
 (15)

It is apparent from this formulation that a model's ability to learn is a direct result of the estimate of the scalar loss, which depends not only on the model, its parameters, and the choice of loss function, but *also* the data over which it is measured. While early applications of gradient descent for training neural networks would compute parameter updates using the entire collection of datapoints available for training, deep learning typically leverages batch methods to approximate the overall loss.

Though the work presented here will focus exclusively on classic gradient descent as the numerical optimization method of choice, it is worth noting that there are alternative methods and extensions one could employ. In addition to known issues regarding poor local minima, there are also degenerate cases in which a first-order method like this may be very slow to converge (?, ?). In practice however, gradient descent is often sufficent with some slight mod-

ifcations, such as the use of Nesterov momentum (?, ?). Alternatively, Quasi-Newton methods compute approximations to higher order partial derivatives, which converge with fewer iterations and are less susceptible to problematic behavior (?, ?). These higher order methods often entail a higher computational cost, however, and it is not uncommon to employ them in tandem with simpler gradient descent (?, ?).

2.3 Tricks of the Trade

Armed with versatile complex functions and a means to automatically learn parameters, deep learning seems perfectly posed to tackle a vast array of information processing problems. For some time however, however, only a handful of researchers were able to get positive results, thus earning it its reputation as a "dark art." As with many things, the devil is truly in the details, and over time the various tricks and less principled practices necessary for success have been consolidated into a set of common strategies (?, ?).

2.3.1 Penalizing Bad Behavior

The goal of architecting a deep network is adjust the representational power of the model to a given problem, incorporating known constraints where possible. More often than not, however, a the inherent complexity of a particular model vastly exceeds the latent complexity of the data at hand. As a result, the learning process will result in parameter configurations that perform well on the training data, but fail to generalize to unseen data. Conceptually, this can be understood as the model having too many options when achieving its goal state, and happening to pick one that is bad for reasons that do not factor into its objective function. It can be said that the learning problem is

under-determined, and thus additional penalties can be added to the overall loss. Interestingly enough, this penalty-based approach is common practice in other greedy optimization systems, like capitalistic markets, where taxes and fines serve to discourage certain outcomes, e.g. dumping industrial byproducts in a river.

While it is conceivable that any number of undesirable system behaviors could be quantified by some scalar measure, there are two general approaches common across deep learning. The first, referred to as weight decay, ridge regression, or L_2 -regularization, is classic across machine learning, and finds use in a variety of learning algorithms:

$$\mathcal{L}_{decay} = \sum_{i} \lambda ||\Theta_{i}||_{2}$$
 (16)

Here, the vector magnitude of the i^{th} parameter, Θ_i , is weighted by a hyperparameter, λ_i , and summed together as a scalar penalty. Conventionally, the same weight is applied to all parameters, although differently shaped parameters will bias the cumulative term. During optimization, this has the effect of driving parameters toward, but not exactly, zero, providing an intuitive interpretation consistent with Occam's razor, i.e. prefer simpler solutions. This often prevents the network from overfitting the training data exactly, and resulting in solutions that generalize better.

Whereas weight decay is applied to the parameters of network, sparsity penalties are applied over intermediary representations in a network, taking the form of a cumulative weighted vector magnitude in L_1 space:

$$\mathcal{L}_{sparsity} = \sum_{i} \lambda ||Z_{i}||_{1}$$
 (17)

Importantly, minimizing the L_1 -loss is equivalent to minimizing the L_0 -loss, the function that counts non-zero coefficients. As a result, this penalty will prefer sparse representations, which help disentangle factors of variation in the data (?, ?).

2.3.2 Parameter Initialization

As shown previously in the discussion of gradient descent, poor initial conditions can delay, or in some cases even prevent, an optimization algorithm from finding good solutions. Attempts to train deep networks with error back-propagation can compound this issue, as an error signal can become insignificantly small after several layers under certain conditions. While this is somewhat sensitive to the architectural decisions made, such as the choice of non-linearities used, all networks are sensitive to parameter initialization.

In general, sampling coefficients from appropriately tuned random distributions leads to reasonably good results. There is little consensus on the advantages of a uniform versus normal distribution for initialization, but the primary factor to control in either case is the dynamic range or scale. As a rule of thumb, this can be automated somewhat by using the fan-in, or dimensionality of the input, to keep the activations of within the operating region of saturating transfer functions, i.e. sigmoid or hyperbolic tanget. Rectified linear units, on the other hand, are far less sensitive to the choice of initialization, as half of its operating region is non-saturating, contributing to their rise in popularity. As a result, sufficiently small, centered normal distributions, $\mathcal{N}(\mu=0,\sigma\approx0.01)$, work well in practice.

Alternatively, unsupervised *pre-training* methods, credited with effectively jump-starting the rennaisance of deep learning, can be used to initialize

networks in a data-driven manner. Though there are different perspectives on how this can be achieved, the core concept is the same: using a large amount of unlabeled data, train a deep network to reconstruct realistic observations in a greedy, layer-wise manner. Then, once all layers have been initialized, conventional supervised training can be applied. In theory, this data-driven process works by getting the parameters of the network closer to a good solution. The first successful realization of this idea used an undirected probabilistic model known as a restricted Boltzmann machine (RBM) (?, ?), leveraging Gibbs sampling and contrastive divergence to produce realistic samples from the model. The deterministic variant is the autoencoder, which use data augmentation, sparsity, or weight tying to train a pair of deep, invertible functions (?, ?, ?, ?). Most recently, unsupervised pre-training has fallen out of favor somewhat, as comparable results can be obtained with rectified linear units and randomized weights, provided there is sufficient labeled data. That said, this strategy may still prove useful for problems in which it is difficult to obtain a large amount of labeled information, such as personalized systems.

2.3.3 Dropout

Another recent addition to canon of deep learning practicum is the training strategy known as *dropout* (?, ?). As the name suggests, some percentage of parameters in a network are randomly "dropped" during training in estimating the loss and computing an update step. The details of how exactly this is done varies slightly from subfunction to subfunction, but a description in terms of an affine transformation is sufficiently illustrative:

$$Z = f(Z|p) = \frac{1}{(1-p)}Z * \mathfrak{B}(1,p)^{M}$$

Here, the activations of an affine transformation, Z, a column vector of length M, are masked by a binomial distribution, \mathcal{B} , with probability p. To offset the effect of smaller magnitudes resulting from fewer units being active during training, these outputs are scaled by one minus the probability parameter. Applied in this manner, this prevents rows, or bases, in the matrix projection from contributing to the final output, inhibiting the co-adaptation of parameters. Thus dropout is effective because the parameters are unable to depend on one another for effectiveness, and tend to learn independently good features.

Additionally, dropout has an interesting relationship with model averaging, or *bagging*. Masking parameters has the effect of selecting a subset of parameters from the given model, and therefore one of many complementary models is updated at each training iteration. This reduces the theoretical bound on generalization error, and has been proven to greatly improve results for models prone to overfitting.

2.3.4 Data Augmentation

A common strategy among deep learning practitioners is to leverage domain knowledge wherever possible. While this has an obvious connection to the architectural design and choice of loss function, another oft exploited, though less documented, opportunity is through the application of data augmentation. The main idea here is that a collection of labeled data can be manipulated in varying degrees of realism. This exploits the common scenario that modeling the synthesis process is typically easier than the analysis process. While the most effective distortions are rather domain specific, common deformations include operations such as translation, scaling, additive noise, nonlinear distortion. In this space of music, this could range from signal level attributes, like perceptual codecs or production effects, to musically inspired augmentations, such as pitch shifting or time-stretching.

2.3.5 Normalization

Finally, enough cannot be said about the importance of proper data normalization. The simplest form of data normalization is maximum scaling, such that all datapoints are bounded on the same input region (?, ?). Another form of dynamic range control is achieved by normalizing inputs to have unit magnitude in some L_p -space, e.g. Euclidean (?, ?). Alternatively, coefficientwise standardization is strongly advocated, e.g. subtract the mean and divide by standard deviation (?, ?). This can be extended via principal components analysis (PCA), which offers the added benefit of dimensionality reduction, or PCA-whitening (alternatively, ZCA), which "whitens" the data by scaling coefficients by their eigenvalues. Lastly, local contrast normalization (LCN) has proven to be a particularly useful approach to data normalization (?, ?). Finding inspiration from biological processes, LCN performs a form of automatic gain control over local neighborhoods, and can lead to surprisingly discriminative features even in the absence of training (?, ?).

In addition to constraining the input space, it is also common to constrain the *parameters* within a network, often taking two forms. In some cases, like (?, ?), parameters are simply constrained inside the volume of the given hypersphere, such that any time parameters are updated to values that result

in a magnitude larger than 1, they are rescaled. This constraint gives parameters freedom to adapt to the nuances of the data without growing arbitrarily large to offset the contributions of small weights. Bounding parameters shares a loose connection to weight decay, in parameters are prevented from growing arbitrarily large, without the need for additional penalties or hyperparameters. Alternatively, there are also successful instances of weights being constrained to the surface of the L_2 hypersphere, a common approach in various forms of sparse coding (?, ?).

3 Summary

Building upon formal logic and biological analogy, neural networks were devised in the 1960s as an approach to information processing. However, after initial promise, they were largely met with skepticism, indifference, or worse through the remainder of the century. The few who perservered made various discoveries that, coupled with steady advances in computing technology, would eventually return neural computation to the fore: mini-batch stochastic gradient descent made optimization computationally efficient and less susceptible to poor local minima, and encouraged further exploration of numerical optimization methods; convolutional networks reduced model complexity and over-fitting through scale and translation invariance; and lastly, larger labeled datasets reduced overfitting, and abundant unlabeled data could be used to better initialize networks in an unsupervised manner.

Deep learning is therefore based on two principles: first, that complex problems can be decomposed into a series of simpler subproblems; and second, what exactly these simpler subproblems are or should be can be discovered from a corpus of data.

CHAPTER IV

TIMBRE SIMILARITY

Timbre has proven to be a difficult attribute to define in acoustic perception, and there is little concensus as result in its underpinnings or the efforts to model it computationally. Psychoacoustics has long sought to better understand the space of timbre using subjective pairwise ratings between acoustic stimuli, but this information is costly to obtain and the generalizability of conclusions ultimately dependent on the palette of sounds considered. This chapter explores an objective, data-driven approach to the development of relative timbre spaces as a scalable alternative to this line of research. Here, instrument taxonomies are used to as a proxy for timbre similarity, and a deep convolutional network is used to project time-frequency representations of audio into a low-dimensional, semantically organized space. The quality of the resulting embeddings is demonstrated through a series of experiments, indicating that this approach shows significant promise for organizing large collections of audio samples by timbre.

1 Context

Despite its common usage in the various forms of music for centuries, a satisfactory definition of *timbre* remains elusive to this day; in fact, the one adopted by the American National Standards Institute embodies this challenge, arriving at a concept through the exclusion of others (?, ?):

Timbre is that attribute of auditory sensation in terms of which a subject can judge that two sounds similarly presented and having the same loudness and pitch are dissimilar.

As evidenced by this definition, the very notion of "timbre" is still an open research topic in psychoacoustics. This reality is captured quite succinctly by Phillipe Manoury, who offered the following insight ():

One of the most striking paradoxes concerning timbre is that when we knew less about it, it didn't pose much of a problem.

There are many advantages to developing a deeper understanding of timbre, from both an artistic and scientific perspective. Of particular interest to this work, however, the absence of a constructive definition —timbre is a result of X, Y, and Z— makes it difficult to directly build computational systems to characterize and compare timbres. Thus, before proceeding, it is valuable to review what is known of timbre, and prior efforts to transfer this knowledge into engineering systems.

1.1 Psychoacoustics

The perception of timbre falls under the umbrella of *psychoacoustics*, a topic of study that sits at the boundary between acoustics and psychology. Some of the earliest research in psychoacoustics was pioneered by von Helmholtz in his inquiries into the sensations of pitch and loudness (?, ?). Inquiries specific to timbre would not come until much later, due to two difficulties in experimental design. One, whereas pitch and loudness are predominantly one dimensional, it is unclear from personal introspection what the salient dimensions of timbre

might be. A subject might describe a sound as being "brighter" than another, but signal analysis is a critical tool in beginning to determine why. Additionally, researchers were limited by the kinds of stimuli they could create and use in perceptual experimentation, and thus were constrained in the space of possible parameters to explore.

With the advent of computers and continued scientific advances through the 20th century, these issues could be addressed directly, and several researchers set out to identify the existence of fundamental dimensions. This work, performed by Plomp (?, ?) Grey and Wessel (?, ?), among others, adopted a similar experimental design. Human subjects are presented pairs of sound stimuli and asked to rate the similarity between the two. Having collected an exhaustive set of pairwise ratings from a number of participants, multidimensional scaling is then used to project the stimuli into a low-dimesional space such that the reported relationships between these datapoints are minimally distorted; an example space is shown in Figure 11. Using this similarity model, the researcher then considers a wide array of time-frequency signal statistics, or features, in order to identify those that best correlate with the different dimensions. This approach has produced a useful, albeit large, set of features on which computational models have been constructed. Among the earliest were those of log-attack time, spectral centroid, and spectral spread, and were echoed later by other researchers, as in the work of Krumhansl ().

More recently, however, some have begun to recognize a few shortcomings of this approach to timbre research (?, ?). First, a timbre space derived from the multidimensional scaling of pairwise ratings is limited to the sonic palette used to produce it, and the inclusion of additional stimuli is likely to rearrange how the space is organized. For instance, the MDS model for

Figure 11: The resulting MDS model developed in the work of Grey and Wessel.

a collection of orchestral instruments will be quite different with and without considering electronic synthesizers. This also has significant implications
on the granularity of sounds considered. In (?, ?), the attack and sustained
regions of a sound were considered separately, resulting in slightly different
MDS models. Additionally, concatenating the attack of one instrument with
the sustained portion of another would cause a subject to perceive only the
attack instrument. Second, the process of finding well-correlated features to
explain the resulting MDS model is difficult and time consuming. A researcher
must repeat the involved process of feature exploration for every model obtained through a different combination of stimuli. Furthermore, as noted by

Caclin et al., "Given the multiplicity of acoustical parameters that could be proposed to explain perceptual dimensions, one can never be sure that the selected parameters do not merely covary with the true underlying parameters." (?, ?). In other words, correlation does not imply causation, and features identified by inspection entail some degree of uncertainty. Finally, the process of collecting subjective pairwise ratings is especially costly, because the number of possible comparisons increases quadratically with number of unique stimuli considered. This places a practical constraint on the generality of a timbre space, as it quickly becomes impossible for subjects to exhaustively rate all combinations.

1.2 Computational Modeling of Timbre

Most previous approaches to computationally modeling timbre instantaneously can be grouped into one of two categories: signal statistics and basis projections. The first follows from the perceptual research described above, whereby specific features are designed to encode some high level semantic concept, e.g. log-attack time or spectral brightness. Initially these corresponded to the features named by in the work of Grey or Krumhansl, but have expanded over time to include a wide array of creative and clever measures. The interested reader is directed to (?, ?) for a comprehensive space of possible features.

From an often complementary perspective, other music researchers have utilised transform-based approaches to project signals into representations with various desirable properties. One of the earliest and most common approaches is the use of Mel-frequency Cepstral Coefficients (MFCCs) for timbre-oriented tasks. Originally designed for speech coding by Mermelstein et al in the 1960s (?, ?), the first significant contribution in MIR to call attention

to MFCCs as useful music features was that of Logan in 2000 (?, ?). MFCCs have, at least in practice, become nearly synonymous with timbre-centric MIR, now being used in a wide array of systems for instrument classification (?, ?), tagging (?, ?), genre prediction (?, ?), mood estimation (?, ?) or structural analysis (?, ?), to name only a few representative works in each. As described in detail in Chapter ??, the general process of computing MFFCs proceeds as follows: an input audio signal is divided into overlapping, shorttime frames, on the order of tens to hundreds of milliseconds; a filterbank, perceptually scaled in frequency, is then applied to each short-time frame and log-compressed; finally, a discrete cosine transform (DCT) is applied to these frequency coefficients, characterizing the shape of the spectrum (or the spectrum of the spectrum, referred to as the cepstrum). Often only the first dozen or so coefficients are used in practice on the principle that they capture the most relevant information, though this is more convention than rule. Some have even gone so far as to literally equate MFCCs and timbre, concluding that specific coefficients are responsible for various perceptual dimensions (?, ?).

Similar in principle, though less widely adopted, is to instead *learn* the set of bases against which a time-frequency representation is projected. One such instance is observed in the work Jehan (?, ?), which preserves the first 12 coefficients of a trained PCA decomposition. In this scenario, the projection into the PCA subspace serves to decorrelate the principal axes of the data in the input space, much like the Discrete Cosine Transform. The primary difference here, however, is that the bases are learned from a sample of observations, rather than defined analytically.

1.3 Motivation

While many computational approaches have proven useful for various classification or recognition tasks, none directly result in a notion of timbre similarity, a useful concept with a variety of applications. One notable instance is the difficulty faced in the search and navigation of large sound sample libraries. Queries are predominantly forced to take the form of text, as in the Freesound archive shown in Figure 12, which is problematic for at least two reasons. On one hand, it can challenging to describe a specific query semantically, and often metaphors and figurative language are used to relate the experience of a sound; a distorted guitar might be referred to as 'crunchy', or a trumpet as 'bright.' Conversely, this kind of descriptive language is far from standardized and varies in meaning from one individual to the next. Furthermore, such descriptions are not always associated with every sound in a collection, and typically only at the granularity of the entire recording. As a result, the task of navigating a sound library is ofetn reduced to that of an exhaustive, brute force search.

The development of a robust timbre space would not only make it possible to search for sounds with sounds, bypassing the linguistic intermediary, but also facilitate the ranking of potentially relevant results by providing a notion of distance. This concept of a metric timbre space is also particularly attractive in the realm of user interfaces and visualization. Euclidean distance is an intuitive interaction paradigm, and visualization would allow for acoustic information to be understood in an alternative representation. The ability to explore familiar ideas from an unfamiliar perspective holds considerable merit for artistic exploration and new approaches to composition.

Figure 12: Screenshot of the Freesound.org homepage. Immediately visible are both the semantic descriptors ascribed to a particular sound (left), and the primary search mechanism, a text field (right).

1.4 Limitations

It is valuable to note that despite the difficulty inherent to defining timbre, all computational research must adopt some working concept of it, implicitly or otherwise. The work presented here operates on the assumption that the perception of timbre is tightly coupled with the experience of discriminating between unique sound sources. This is not intended to be a true equivalence with timbre, but a functional approximation that allows the research to proceed.

2 Learning Timbre Similarity

From the previous review of psychoacoustics research and efforts to computationally explain timbre, there is an important series of observations to consider. Classic timbre features are manually crafted through an involved process of inspection and exploration. When discovered, the knowledge gleaned is truly only valid in the context of the sound sources considered. As a result, the process should really be replicated for different sonic palettes, which is far from scalable. Furthermore, the subjective data necessary to conduct this kind of research are costly to obtain. Synthesizing with the discussion from Chapter ??, this argument makes a strong case for feature learning in timbre similarity tasks.

Having discussed the value and applications of computational timbre similarity space, it is worthwhile to outline the goals for such a system. First and foremost, one would learn, rather than design, signal-level features relevant to achieve the given task and circumvent the issues identified previously. This idea is based on the combination of an inability to clearly define the sensory phenomenon, while affording the flexibility to change the space of timbres considered. Additionally, sound should be represented in an intuitive manner, such that distance between points is semantically meaningful. In other words, signals from the same source should be near-neighbors, whereas sounds from different sources should be far apart. Finally, the ideal similarity space is perceptually *smooth*, meaning that a point that interpolates the path between two others should be a blend of the two, e.g. a tenor saxophone might fall between a clarient and a French horn.

These objectives share conceptual overlap with dimensionality reduction methods and instrument classification systems, on which this work builds. In lieu of precise information regarding the relationship between two given sounds, music instrument classes are used as a proxy for timbre similarity. The approach presented here consists of four components, as diagrammed in Figure 13, and discussed in the following subsections. First, all audio is transformed into a time-frequency representation (Subsection 2.1). The main component of the system is a deep convolutional network, which maps tiles of

Figure 13: Diagram of the proposed system: a flexible neural network is trained in a pairwise manner to minimize the distance between similar inputs, and the inverse of dissimilar ones.

these time-frequency coefficients into a low-dimensional space (Subsection 2.2). A pairwise training harness is made by copying this network, and parameters are learned by minimizing the distance between observations of the same sound source and maximizing the distance otherwise (Subsection 2.3). At test time, the pairwise harness is discarded, and the resulting network is used to project inputs to the learned embedding space.

2.1 Time-Frequency Representation

Though it is a particular goal of the system to minimally design transformations, audio is first processed by a Constant-Q transform (CQT) for three reasons. First, the application of a filterbank front-end results in a considerable simplification of the system, both computationally and in the number of learned parameters. Sharing a common formulation with neural networks, a filterbank can be viewed as a hard-coded layer in the network. Knowing the parameters in advance allows for the development of an optimized implementation, such as the one discussed in Chapter ??, reducing processing time. Additionally, the CQT is logarithmic in frequency, serving as a reasonable approximation of the human auditory system. Furthermore, it is generally agreed upon that timbre perception is, at least to some degree, invariant to pitch. Also following from this earlier discussion, the use of convolutional networks allows for translation invariance of features in both log_2 -frequency and time.

The constant-Q filterbank is parameterized as follows: all input audio is first downsampled to 16kHz; bins are spaced at 24 per octave, or quarter-tone resolution, and span eight octaves, from 27.5Hz to 7040Hz; analysis is performed at a framerate of 20Hz uniformly across all frequency bins. Logarithmic compression is applied to the frequency coefficients with an offset of one, e.g. $log_{1p}(x) = log(x + 1.0)$.

2.2 Deep Convolutional Networks for Timbre Embedding

Noting that the details of deep learning and convolutional networks are discussed at length previously, only those decisions unique to this task are addressed here; for clarity regarding the mathematical or conceptual definitions of these terms, refer to Chapter ??.

A five-layer neural network is designed to project time-frequency inputs into a low-dimensional embedding. The first three layers make use of 3D-convolutions, to take advantage of translation invariance, reduce the overall parameter space, and act as a constraint on the learning problem. Max-pooling is applied in time and frequency, to further accelerate computation by reducing

the size of feature maps, and allowing a small degree of scale invariance in both directions. The final two layers are fully-connected affine transformations, the latter of which yields the embedding space. The first four hidden layers use a hyperbolic tangent as the activation function, while the visible output layer is linear, i.e. it has no activation function in the conventional sense.

Hyperbolic tangents are chosen as the activation function for the hidden layers purely as a function of numerical stability. It was empirically observed that randomly initialized networks designed with rectified linear units instead were near impossible to train; perhaps due to the relative nature of the learning problem, i.e. the network must discover an equilibrium for the training data, the parameters were routinely pulled into a space where all activations would go to zero, collapsing the network. Conversely, hyperbolic tangents, which saturate and are everywhere-differentiable, did not suffer the same fate. It is possible that the use of activation functions that provide an error signal everywhere, such as sigmoids or "leaky" rectified linear units (?, ?), or better parameter initialization might avoid this behavior, but neither are explored here.

Combining the successful application of linear "bottleneck" layers (?, ?) with lessons learned from previous efforts (?, ?), the visible layer is chosen here to be linear. As will be discussed in more detail shortly, a saturating nonlinearity at the output makes the choice of hyperparameters crucial in order to prevent the network from pushing datapoints against the limits of its space. However, the absence of boundaries allows the network to find the appropriate scale factor for the embedding.

Specifically, the network is parameterized thusly: the input to the network is a 2D tile of log-CQT coefficients with shape (20, 192), corresponding

to time and frequency respectively; the first convolutional layer uses 20 filters with shape (1,5,13) and max-pooling with shape (2,2); the second convolutional layer uses 40 filters with shape (20,5,11) and max-pooling with shape (2,2); the third convolutional layer uses 80 filters with shape (1,1,9) and max-pooling with shape (2,2); the fourth layer is fully-connected and has 256 output coefficients; the final layer is also fully connected, and has 3 output coefficients.

2.3 Pairwise Training

Briefly summarizing a previous point, there are currently no known quantities with which to measure timbre, in the same way that fundamental frequency has Hertz or loudness decibels. In the absence of this absolute reference, previous efforts have instead tried to determine the relative relationships between a collection of subjective ratings. Collecting this data subjectively for a large number of sources quickly becomes prohibitive, as the number of pairwise comparisons to be made increases quadradically with the total number of observations considered. Music instruments, however, provide an interesting source of objective information for this problem. Based on the coarse approximation that all sounds produced by a single instrument are in some sense similar, regardless of pitch or loudness, class boundaries can be used to define a neighborhood of similar timbres.

This approach to defining timbre "neighborhoods" can be used to extend the work of Hadsell et al (?, ?) to address this challenge of learning a timbre similarity space. Referred to by the authors as "dimensionality reduction by learning an invariant mapping" (DrLIM), a deep network was trained in a pairwise manner to minimize the distance between "similar" data points in a learned, nonlinear embedding space, and vice versa. Similarity was determined in an unsupervised manner by linking the k-nearest neighbors in the input space. Though left as future work, the authors propose that other information, such as class relationships, might be levereaged to learn different embeddings. This is an important consideration for the problem of timbre, because fundamental frequency and amplitude are likely to dominate the graph of nearest neighbors defined in the input space alone.

The intution behind DrLIM is both simple and satisfying: datapoints that are deemed "similar" should be close together, while those that are "dissimilar" should be far apart. Though the precise distance metric is a flexible design decision, it is used here in the Euclidean sense. A collection of similar and dissimilar relationships can be understood by analogy to a physical system of attractive and repulsive forces, where learning proceeds by finding a balance between them; and furthermore, this analogy illustrates the need for contrasting forces to achieve equilibrium.

At its core, DrLIM is ultimately a pairwise training strategy. First, a parameterized, differentiable function, $f(|\Theta)$, e.g. a neural network, is designed for a given problem; in the case of dimensionality reduction, the output will be much smaller than the input, and typically either 2 or 3 for the purposes of visualization. During training, the function f is copied and parameters, Θ , shared between both, such that $f_1(|\Theta) == f_2(|\Theta)$. Two inputs, X_1 and X_2 , are transformed by their respective functions, f_1 and f_2 , to produce the outputs, Z_1 and Z_2 . A metric, e.g. Euclidean, is chosen to compute a distance, D between these outputs. Finally, a similarity score, Y, representing the relationship between X_1 and X_2 , is passed to a contrastive loss function, which penalizes similar and dissimilar pairs differently. When the pair is sim-

ilar, the loss will be small when the distance is small; for dissimilar pairs, the loss will be small when the distance is outside a given margin, m. This formal definition is summarized symbolically by the following:

$$Z_1 = f_1(X_1|\Theta), Z_2 = f_2(X_2|\Theta)$$

$$D = ||Z_1 - Z_2||_2$$

$$\mathcal{L}_{sim} = D^2$$

$$\mathcal{L}_{diff} = max(0, m_{diff} - D)^2$$

$$\mathcal{L} = Y * \mathcal{L}_{sim} + (1 - Y) * \mathcal{L}_{diff}$$

Note that similarity is given by Y = 1, for consistency with boolean logic. As a result, the first term of the loss function is only non-zero for similar pairs, and the inverse is true for the second term.

Returning to the previous discussion regarding the dynamic range of the output layer, it should now be clear that the choice of margin only influences the learned embedding relative to a scale factor when the output is unbounded. The two loss terms are mirrored parabolas, and changing the margin, or horizontal offset, only serves to shift the vertical line about which they reflect. The curvature, and thus the gradient, of the loss function is left unchanged. This observation encourages a simple generalization of this loss function, where a second margin is introduced to the "similar" loss term:

$$\mathcal{L}_{sim} = max(0, D - m_{sim})^{2}$$

$$\mathcal{L}_{diff} = max(0, m_{diff} - D)^{2}$$

$$\mathcal{L} = Y * \mathcal{L}_{sim} + (1 - Y) * \mathcal{L}_{diff}$$

Whereas the differential margin controls the spread of all points in space, the similar margin will control the spread of a similarity neighborhood. In the original formulation, where implicitly $m_{sim} = 0$, the loss is lowest when all inputs are mapped to exactly the same point; for the purposes of similarity, a more diffuse distribution of points is desirable. It is worth noting the slight parallel to linear discriminant analysis, a statistical method that seeks to jointly minimize intraclass variance and maximize interclass variance. Given the relative nature of this trade-off, it is sufficient to pick a single ratio between the margins, eliminating the need to vary both hyperparameters separately.

In practice, training proceeded via minibatch stochastic gradient descent with a constant learning rate, set at 0.02 for 25k iterations, or until a batch returned a total loss of zero. Batches consisted of 100 comparisons, drawn such that a datapoint was paired with both a positive and negative example.

3 Methodology

To assess the viability of data-driven nonlinear semantic embeddings for timbre similarity, and thus address the goals outlined at the outset of Section 2, two experiments are used to quantify different performance criteria. First, the local structure and class boundaries of the learned embeddings are explored with a classification task. Second, global organization of the space is measured by a ranked retrieval task. Additionally, in lieu of a subjective evaluation of perceptual "smoothness" of the resulting timbre space, the learned embeddings are investigated through confusion analysis and visualization. In each instance, the approach presented here is compared to a conceptually similar, albeit admittedly simpler, system.

Finally, the formulation described in the previous section presents two system variables, thus giving rise to two additional considerations:

- 1. What is the effect of using different margin ratios?
- 2. How does the sonic palette considered impact the learned embedding?

3.1 Data

The data source used herein is drawn from the Vienna Symphonic Library (VSL), a truly massive collection of studio-grade orchestral instrument samples recorded over a variety of performance techniques*. In aggregate, the VSL contains over 400k sound recordings from more than 40 different instruments, both pitched and percussive. Sorting instrument classes by sample count yields 27 instruments with at least 5k samples; three of these instruments, however, are not reasonably distinct from other sources, e.g. "flute-1" and "flute-2", and discarded rather than risk introducing conflicting information. This decision yields the set of instruments contained in Table ?? for experimentation.

The distribution of sound files for these instruments, grouped by class, is given in Figure 14. As discussed previously, it is an inherent difficulty of

-

^{*}https://vsl.co.at/en

Table 1 Instruments considered and their corresponding codes.

Instrument	Code	Instrument	Code
French Horn	ho	Tuba	tu
Violin	vi	Cimbasso	ci
Bb Clarinet	klb	Piccolo	pt
Tenor Trombone	tp	Oboe	ob
C Trumpet	trc	Bass Clarinet	bkl
Bass Trombone	bp	Wagner Tuba	wt
Acoustic Concert Guitar	akg	Contra Bassoon	kfa
Bassoon	fa	English Horn	eh
Cello	vc	Bass	kb
Bass Trumpet	bt	Soprano Saxophone	SXS
Distorted Guitar	eg	Tenor Saxophone	sxt
Flute	fl	Alto Flute	afl

pairwise similarity models that the resulting relationships are limited by the number of unique classes considered. Fortunately, there is no added cost to considering a wider palette of sound sources here because the label information is objective. Therefore, building upon previous work (?, ?), three configuration subsets are repeated from the pilot study as well as a fourth consisting of all 24 classes, given in Table ??.

For each instrument class, 5k samples are drawn, without replacement, to build a uniformly distributed collection. This step simplifies the process of data sampling during stochastic training of the network, which may be sensitive to class imbalances. The collection of instrument samples is stratified into five equal partitions for cross validation, used at a ratio of 3-1-1 for training,

Figure 14: Distribution of instrument samples in the Vienna Symphonic Library.

Table 2 Instrument set configurations.

Key	Instrument Codes
c5	tu, ob, klb, vc, fl
c8	trc, ho, ob, eh, klb, sxt, vi, vc
c12	$c8 + \{tp, tu, fa, fl\}$
c24	$\boxed{c12 + \{bp,akg,bt,eg,ci,pt,bkl,wt,kfa,kb,sxs,afl\}}$

validation, and testing, respectively. The partitions are circularly rotated such that each is used as the test set once, i.e. (1, 2, 3)-4-5, (2, 3, 4)-5-1, and so on.

3.2 Margin Ratios

Though the pairwise training strategy described in Section 2.3 consists of two margin hyperparameters, it is ultimately the ratio between the two that governs how the space will be shaped. In isolation, the exact choice of dissimilar term's margin, m_{diff} , is inconsequential and determines the radius of the bounding sphere. Going forward, this value is fixed to $\sqrt{12}$, corresponding to the radius of the sphere that intersects the coordinate (2, 2, 2). Moving

the similar term's margin, m_{same} , relative to this value will lead to different embeddings, and three ratios of m_{same} : m_{diff} are considered here: 0, $\frac{1}{4}$, and $\frac{1}{2}$. The corresponding loss functions are shown in Figure 15.

Figure 15: Loss contours for different margin ratios.

3.3 Comparison Algorithm

For the purposes of comparison, a similarly motivated system is constructed using the combination of principal components analysis (PCA) and linear discriminant analysis (LDA). Previous work explored the application of PCA alone and locally linear embedding as alternative approaches to dimensionality reduction. Both are unsupervised methods, and do not make for the most fair comparison against a supervised neural network. LDA, however,

is a supervised approach to dimensionality reduction, and shares at least a conceptual parallel to the proposed system, as mentioned briefly in Section 2.3.

It is important to note though that LDA can exhibit odd behavior in high dimensional spaces, and projecting into a PCA subspace first can help alleviate these issues (?, ?). This subspace projection is further motivated by computational efficiency concerns, where the input dimensionality is prohibitive to training. Additionally, the cascade of PCA followed by LDA mimics a two-layer neural network, and is interchangable with the framework described here. Using the same input dimensions, 20×192), a whitened PCA transform is fit to a large sample of the training set. The principal 256 components are preserved, based on an empirical exploration of the explained variance as well as a midway point in the dimensionality reduction of the system, i.e. the number of cofficients decreases near-equally between the PCA and LDA stages. After applying the PCA transform to the training sample, an LDA transform is fit to the same data and its corresponding instrument classes, yielding a 3-dimensional embedding.

3.4 Experimental Results

As an initial quantitative inquiry, trained models are tested on a classification task using the k-Nearest Neighbors classifier in scikit-learn*. First, networks are trained across the 4 instrument configurations, 3 margin ratios, and 5 folds, and all data are projected into the resulting embedding space. From here, a collection of points are sampled from each parition –50k, 10k, 25k–

*http://scikit-learn.org/stable/

87

for training, validation, and test, respectively. The training set is used to fit the classifier, while the validation set is used to identify an optimal setting for the parameter k, corresponding to the number of neighbors considered in the decision rule. Classification accuracy is then computed across all three sets, and tallied across folds to produce averages and standard deviations across the various conditions; these results are given in Tables 3-5.

Table 3 k-Neighbors classification results over the training set.

config	c5	c8	c12	c24
NLSE: 0.0	93.81 ± 0.53	89.97 ± 0.40	86.70 ± 0.39	74.17 ± 0.79
NLSE: 0.25	94.21 ± 0.18	90.25 ± 0.54	87.17 ± 0.35	73.91 ± 0.61
NLSE:0.5	93.04 ± 0.29	89.16 ± 0.27	86.08 ± 0.26	71.59 ± 0.88
PCA-LDA	64.44 ± 0.47	56.58 ± 0.60	47.22 ± 0.45	35.81 ± 0.28

Table 4 k-Neighbors classification results over the validation set.

config	c5	c8	c12	c24
NLSE: 0.0	92.37 ± 0.64	87.94 ± 0.45	84.52 ± 0.97	70.86 ± 1.51
NLSE: 0.25	93.75 ± 0.53	88.62 ± 0.58	85.65 ± 0.26	71.46 ± 0.63
NLSE:0.5	91.75 ± 0.67	87.78 ± 0.85	83.78 ± 0.53	66.37 ± 1.69
PCA-LDA	59.97 ± 0.96	52.49 ± 2.68	39.25 ± 2.01	24.32 ± 0.97

A few conclusions are immediately obvious from these results. Most striking is the performance discrepancy between the NLSE and the PCA-LDA models. Previous work demonstrated a significant margin between the unsupervised dimensionality reduction methods, and this result shows that the difference is indeed a function of complexity, not just the supervised learning

Table 5 k-Neighbors classification results over the testing set.

config	c5	c8	c12	c24
NLSE: 0.0	92.49 ± 0.41	88.26 ± 0.74	84.35 ± 0.41	70.67 ± 0.55
NLSE: 0.25	92.97 ± 0.41	88.67 ± 0.79	85.16 ± 0.24	70.28 ± 0.86
NLSE:0.5	91.96 ± 0.35	87.83 ± 0.25	84.04 ± 0.57	66.91 ± 0.57
PCA-LDA	59.91 ± 0.77	50.24 ± 1.52	39.32 ± 0.86	24.77 ± 0.51

process. To a lesser extent, all models show some degree of over-fitting, but the effect is more severe for the PCA-LDA model than any NLSE. Somewhat surprisingly, using a non-zero similiarty margin leads to slightly better classification results than the centered loss function. One explanation for such behavior is that introducing a small region of zero-loss within a class may allow the network to emphasize dissimilar relationships more as training proceeds. It would appear too much freedom, on the other hand, leads to fuzzy boundaries between classes and begins to compromise local structure.

The outcome of the classification experiment can also be used to inform how smooth or intuitive this space might be. To do so, confusion matrices are shown for the c12 configuration for the best NLSE, with a margin ratio of 0.25, and the PCA-LDA model, in Tables 6 and 7, respectively.

Table 6
Confusion Matrix for c12; NLSE with a margin ratio of 0.25.

	eh	fa	fl	ho	klb	ob	sxt	tp	trc	tu	vc	vi
eh	85.52	1.10	0.46	3.05	1.76	3.05	0.44	0.23	2.53	0.30	0.51	1.64
fa	1.74	85.82	0.05	3.93	0.26	0.19	0.63	0.81	0.51	3.64	2.48	0.51
fl	0.80	0.10	85.20	0.90	2.19	6.00	1.67	0.14	2.33	0.07	0.33	1.17
ho	0.76	1.88	0.07	82.52	0.26	0.29	0.33	6.50	1.18	2.73	0.88	1.26
klb	1.23	0.40	2.46	1.16	86.57	3.02	1.80	0.11	1.01	0.25	1.37	1.05
ob	2.90	0.06	3.09	1.12	2.56	81.22	0.44	0.17	5.29	0.04	0.04	1.39
sxt	0.24	0.38	1.01	0.51	1.24	0.84	86.34	0.14	0.48	0.65	4.97	2.78
tp	0.39	0.87	0.10	11.87	0.03	0.49	0.20	80.96	2.38	2.73	0.95	0.59
trc	1.14	0.11	1.77	3.84	0.56	4.13	0.59	1.74	83.45	0.08	0.09	2.47
tu	0.04	1.55	0.04	5.32	0.04	0.01	0.57	2.18	0.09	86.44	2.82	0.57
vc	0.27	0.53	0.24	1.51	0.79	0.49	2.68	0.27	0.63	2.32	89.74	1.49
vi	0.49	0.23	0.61	2.44	0.46	1.20	2.46	0.48	2.05	0.41	2.06	87.32

9

Table 7
Confusion Matrix for c12; PCA-LDA.

	eh	fa	fl	ho	klb	ob	sxt	tp	trc	tu	vc	vi
eh	46.10	3.01	11.27	6.79	2.61	10.92	0.21	9.69	9.85	0.79	1.20	1.04
fa	5.12	46.84	0.37	14.42	0.31	0.27	1.88	7.55	0.58	17.15	2.47	0.57
fl	13.33	1.62	20.82	6.93	4.01	17.74	1.79	4.26	16.32	1.63	2.10	1.85
ho	5.45	19.49	2.11	43.53	1.77	0.29	0.94	15.47	1.38	7.51	1.53	4.70
klb	10.80	4.88	11.69	10.62	9.04	9.61	4.84	5.47	11.99	6.51	7.96	5.07
ob	15.45	0.40	17.80	1.67	3.09	31.93	0.56	2.42	19.92	0.69	0.81	2.14
sxt	0.48	2.77	2.28	3.62	2.33	0.97	47.47	1.40	3.45	9.48	14.48	15.77
tp	15.98	9.58	6.45	19.43	2.02	5.74	0.52	18.93	9.42	4.33	1.15	2.07
trc	10.72	0.20	14.14	3.64	3.50	19.71	0.77	5.67	36.01	0.27	1.12	4.97
tu	0.04	12.39	0.06	7.13	0.77	0.03	4.35	3.68	0.03	62.74	7.67	0.26
vc	0.39	1.65	2.87	2.66	2.09	2.36	18.99	1.16	4.29	10.02	44.95	12.05
vi	0.93	1.78	2.63	5.04	1.62	3.22	13.43	1.44	7.86	1.43	4.49	56.47

Though more confusions are to be expected in the PCA-LDA model, given the classification accuracy, it is important to note that these errors are distributed across all classes, regardless of pairwise relationships. This higher noise-floor indicates that the instruments' distribution exhibit a good deal of overlap in space. Some logical confusions seem unavoidable, such as french horn (ho) and trombone (tp), or flute (fl) and oboe (ob), occuring in both models. The former makes sense given common instrument families, i.e. brass, while the latter likely arises from the upper range of the instruments, which has fewer harmonics.

Other instrument relationships also appear to confound some element of pitch height in similarity, particularly for the PCA-LDA model. This is observed in the confusions between tuba, bassoon, and French horn. In the NLSE model, tuba is confused with French horn more often than bassoon; for the PCA-LDA model, however, the inverse is true. Intutively, the two brass instruments should share the higher confusion rate, and thus pitch is being used by the LDA model as a feature with which to distinguish between classes. The convolutional model, on the other hand, is forced to embrace a considerable amount of pitch invariance, and is prevented from making the same error.

To help demonstrate the semantic organization of the learned embedding, 3D scatter plots are given in Figure 16 following observations of the three instruments common to all configurations—clarinet, oboe, cello—across the different embeddings for m = 0.25. Other instruments are displayed as semi-transparent black, to clearly highlight the three instruments of interest while giving an impression of the overall space. The main takeaways from this visualization are two-fold. First, the various sonic palettes used to learn the

embedding result in different organizations of points in space. That said, the relationship between the three sources is relatively consistent, as the cluster of clarinet always sits between oboe and cello.

To further test the semantic organziation of the learned embeddings, the outputs are used as features for a ranked retrieval task, using Euclidean distance as a scoring function. Recall-precision curves are computed using the scikit-learn toolkit and averaged over the five folds; the resulting curves for the four configurations are shown in Figure 17.

Given the classification accuracy and confusion matrices above, the performance gap between the NLSE and PCA-LDA models is unsurprising. Still, it is interesting to consider what the shape of these recall-precision curves indicates. The two characteristics to observe are the concavity of the contour and the "knee" at which it breaks downward. In all instrument configurations, with the slight exception of "c5", the NLSE models and the PCA-LDA model exhibit opposite second-derivatives. This behavior can be understood as the acceleration with which precision changes as a function of recall. For the NLSEs, precision degrades slowly until reaching a crossover point, referred to here as the knee, where precision drops off rapidly. The PCA-LDA model does the opposite, where precision drops quickly close to a query point, and slows as recall increases. Therefore, as encouraged by the visualizations, the NLSEs contain better separated class clusters than the PCA-LDA embeddings. Furthermore, the knee of a recall-precision curves belies an interesting region in the document space, indicating that the edge of a cluster has been reached. This is a useful observation for determining early-stopping criteria in the display of ranked results, as well as identifying boundary regions in the embedding that may present interesting opportunities for sonic exploration.

4 Conclusions

In this chapter, an approach to building a computational model of timbre similarity was presented, which achieved three goals. First, the system is able to automatically learn relevant signal level features, circumventing the challenge posed by the lack of a constructive definition of timbre. Second, the resulting timbre space is semantically well-organized, as demonstrated by classification and ranked retrieval measures, and intuitive, based on a Euclidean notion of distance in a dimensionality that can be easily visualized. Lastly, the space is quantitatively smooth, such that what confusions exist correspond to instrument families or other like sounds. This was made possible by leveraging objective information about a collection of sound sources, eliminating the need for costly subjective ratings. Together, this approach to learning a timbre space shows promise for visualization and user-facing applications, such as the search and navigation of large sound libraries.

That said, there is considerable future work to be considered. All evaluation performed here is quantitative, and arguably disconnected from all subjective experience. User studies would serve to further investigate the ideas of perceptual smoothness and if or how is obtained by the learned space. Additionally, though this approach is able to make use of objective instrument taxonomies, any similiarity space obtained through pairwise comparisons is always limited by the range of inputs considered. Therefore, in order to obtain a more general timbre space, a much wider set of sound sources would need to be considered. Conversely, the intended use case of such a system may provide a constrained palette with which to operate, e.g. instrument sounds for recording engineers and environmental sounds for computational ecologists.

Finally, there are at least two other ways the sound source information could be used to train a system in a supervised manner. One, it may be advantageous to obtain subjective pairwise ratings not between all possible sounds, but rather groups or classes of sounds. These pairwise ratings could be used to train a system with soft, continuous-valued similarity ratings, rather than the binary comparison scores used here. Two, rather than defining an entire class to be similar, a hybrid approach to similarity based on distance-based neighborhoods in the input space constrained to a single class may also lead to interesting embeddings. It is unlikely such an embedding would exhibit spherical clusters as was produced here, but points are likely to be more uniformly distributed, or diffuse, in space.

Figure 16: Embeddings of clarinet (blue circles), oboe (green diamonds), and cello (red squares) observations across models trained with the four different instrument configurations.

Figure 17: Recall-Precision curves over the four instrument configurations.

CHAPTER V

AUTOMATIC CHORD ESTIMATION

The focus of this study now turns to automatic chord estimation (ACE), one of the oldest subtopics in the field of content-based MIR. Complementing the previous chapter, ACE presents a more challenging, well-worn problem with a long research lineage and myriad applications. In addition to the standard objective of advancing the state of the art in a given application domain, this chapter also aims to use deep learning to explore challenges inherent to complex music intelligence tasks. Adopting a similar approach as before, deep convolutional neural networks are used to estimate the likelihoods of different chord classes from time-frequency representations of audio. A thorough investigation serves to not only offer insight into the application of deep learning methods to future problems in content-based MIR, but also culminate in a better understanding of the chord estimation task itself.

1 Context

In this section, the prerequisite knowledge relevant to a thorough treatment of automatic chord estimation systems is addressed. First, a basic review of Western tonal theory introduces core music concepts, and thus provides a language with which to discuss the problem. This is followed by a brief outline of the syntax used here to compactly notate chords. The problem domain is then jointly motivated by potential use-cases and the observed needs of modern

musicians. Finally, known limitations are detailed to identify assumptions and subsequently contextualize any conclusions drawn from this work.

1.1 Musical Foundations

To understand the chord estimation task is to understand the concepts on which it is built. The most atomic unit in the acoustic realm of chords is a tone, defined here as a pitched sound object. Pitch is defined as the perceptual phenomena whereby a sound stimulus can be matched to the frequency of a pure sinusoid, known as the fundamental frequency (?, ?). As a result, sounds can be naturally ordered by fundamental frequency on a scale from low to high. An octave is defined as the doubling of a quantity, and exhibits a special relationship in human perception by which two tones, differeing in fundamental frequency by an integer power of 2, are perceived as being similar; this phenomena is referred to as octave equivalence (?, ?).

A note is the musical counterpart of a tone, and the two are related by way of a tuning system. While there are a multiplicity of tuning systems, this work will exclusively consider 12-Tone Equal Temperament, or 12-TET, named for the 12 discrete, equally spaced tones between within an octave. The relationship between notes and tones in 12-TET is defined by the following:

$$f_{pitch} = f_{tuning} * 2 \exp(\frac{n_{index} - 48}{N})$$
 (18)

where N is the number of notes per octave, n_{index} is an integer note index, f_{tuning} is a reference tuning frequency, in Hertz, and f_{pitch} is the fundamental frequency, in Hertz, of the corresponding tone. Standard contemporary tuning equates A4 = 440Hz, although it should be noted that this is more convention

than rule and is subject to change. In 12-TET, the unique $pitch\ classes$ within an octave are named, given by the ordered set, \mathcal{P} :

$$\mathcal{P} = \{C, C\sharp/D\flat, D, D\sharp/E\flat, E, F, F\sharp/G\flat, G, G\sharp/A\flat, A, A\sharp/B\flat, B\}$$
(19)

Here, sharps, \sharp , and flats, \flat , are symbols used to indicate the raising or lowering of a note by one *semitone*, respectively. Due to this particular tuning system, some pitch classes can be spelled with either a sharp or a flat, e.g. $A\sharp = B\flat$, a property known as *enharmonic equivalence*. An absolute note name, consisting of a pitch class, p, and an octave, o, is given by the following as a function of absolute note index, such that $n_{index} = 0 \rightarrow C0$, $n_{index} = 12 \rightarrow C1$, etc.:

$$p = \mathcal{P}[mod(n_{index}, 12)]$$
$$o = | n_{index}/12 |$$

Most real music combines different notes, and thus it is useful to define an *interval* as the relative semitone distance between two notes. Intervals are critical in the understanding of harmony because they are generally perceived as similar regardless of absolute pitch height. For example, the interval from C5 to G5 sounds the same as the interval from F3 to C4, both being seven semitones.

From here, three interdependent harmonic concepts are built through the simultaneous and sequential combination of intervals: scales, chords, and keys. It is crucial to recognize that each is an emergent quality of intervalic relationships, and efforts to define one purely in terms of another are somewhat circular. That said, an ordered set of intervals in known as a scale, of which the *diatonic* is the most widely used in common practice music. It consists of seven intervals, given by the following:

$$\{+2, +2, +1, +2, +2, +2, +1\}$$

Rotating this sequence circularly results in different *modes*, of which two are common in contemporary popular music: *major*, with a rotation of 0; and *minor**, with a rotation to the right of 3. Each scales' *degrees* are expressed by the following, shown here as a semitone distance from a starting note:

major =
$$\{0, 2, 4, 5, 7, 9, 11, 12\}$$

minor =
$$\{0, 2, 3, 5, 7, 8, 10, 12\}$$

The pitch class on which the scale starts is referred to the *tonic*, and lends its name to the scale. The sequences in (??) can be used to recover a scale by circularly indexing the set of pitch classes given in (19). To illustrate, a C Major and A minor scale are given by the following:

 * More accurately, this is the natural minor scale, but the distinction is not terribly important here.

101

-

$$\mathcal{C}_{major} = \{C, D, E, F, G, A, B\}$$

$$\mathcal{A}_{minor} = \{A, B, C, D, E, F, G\}$$

It should be noted that these two scales, despite different modes and tonics, are composed of identical notes. These scales are known as each other's relative major and minor, respectively, and share a strong perceptual affinity.

Proceeding from scales, a *chord* is classically conceived as a simultaneous grouping of notes. One of the most important chord types in Western tonal theory is the *triad*, on which many other theoretical constructs are built. Comprised of three notes, a triad is built by taking the third and fifth scale degrees from a chosen starting point, referred to as the *root*. For example, this expansion is given for the major scale in Table 8.

For a given chord, the *root* is defined as the home note on which the intervals are stacked, and the *quality* determined by the relationship of the intervals to the root. An interval of 4 semitones is known as a *major third* and 3 semitones a *minor third*, sharing a commonality with the third scale degree of the major and minor scales, respectively. Therefore, the qualities of the first six chords in the table are named for their relationship with the corresponding major and minor scales; the vii° chord, however, is "diminished" because it contains two minor thirds.

Sharing much common ground with scales and chords, a *key* identifies a point of harmonic stability in reference to a tonic and its corresponding triad. Accordingly, the naming of a "key" takes a pitch class and either a major or

Table 8 Roman numeral, quality, semitones, and adjacent intervals of triads in the Major scale.

Roman Numeral	Quality	Semitones	Intervals	
I	Major	{0, 4, 7}	{+4, +3}	
ii	minor	$\{2, 5, 9\}$	$\{+3, +4\}$	
iii	minor	{4, 7, 7}	$\{+3, +4\}$	
IV	Major	{5, 9, 12}	$\{+4, +3\}$	
V	Major	{7, 11, 2}	$\{+4, +3\}$	
vi	minor	$\{9, 0, 4\}$	$\{+3, +4\}$	
vii°	diminished	{11, 2, 5}	$\{+3, +3\}$	
I	Major	$\{0, 4, 7\}$	$\{+4, +3\}$	

minor quality, e.g. E-major or C#-minor. Key is integral to the discussion here, because its impression or expectation establishes a harmonic framework with which one can parse music, facilitating the understanding of notes and intervals as they relate to scales and chords.

While much of this theory can be detailed specifically, real music is by no means so well behaved. As a result, a more practical definition of a "chord" is open to some interpretation, and may take multiple meanings. For example, (?, ?) collects three possible definitions, restated here:

- 1. Everyone agrees that chord is used for a group of musical tones.
- 2. Two or more notes sounding simultaneously are known as a chord.
- 3. Three or more pitches sounded simultaneously or functioning as if sounded simultaneously.

Additionally, (?, ?) expands the scope of (2) in order to describe all tonal

Figure 18: A stable F major chord played out over three time scales, as a true simultaneity, an arpeggiation, and four non-overlapping quarter notes.

music, "allow[ing] a chord to comprise zero or more notes." The various flavors of defintions begs an obvious question: what makes the concept of a chord so hard to pin down?

Much of this difficulty stems from the fact that the relative importance of the individual notes in a collection may change in different contexts. In practice, a chord is named based on three, potentially subjective, criteria: its root, its contributing intervals, and how these two relate to the perceived key. Therefore, as will be shown shortly, a chord can easily take a different name if any of these decisions are changed or reweighted.

Having briefly reviewed Western tonal theory, a deeper understanding of the variation inherent to defining a chord can be obtained by exploring a few simple examples. The one invariant property shared by all defintions named previously is the idea that a pitch collection may be understood as a single harmonic object. The time span over which this phenomena may unfold, however, is flexible. To illustrate the point, consider the three bars notated in Figure 18, where a major chord is written as a true simultaneity, an arpeggiation, and as an series of non-overlapping quarter notes, respectively. In this instance, the degree of overlap in time is expanded until it no longer exists, and yet the collection of notes continues to function as a coherent harmonic object.

On the other hand, as shown in Figure 19, the simultaneous sounding

Figure 19: A stable C major chord is embellished by passing non-chord tones.

of different notes does not necessarily give rise to the perception of different chords. Here, a major triad is sustained under the first several degrees of its scale. While three notes in the upper voice are contained in the C-major triad, the others—the D, F, and A— are referred to as "nonchord" tones. These extra notes are explained away in the overall harmonic scene, as they fall on metrically weak beats, are comparatively short in duration, and quickly move to notes that *are* in the chord. These embellishments do not contribute to the harmonic center of the phrase, and the bar can still be understood as a stable C major chord.

A last example, shown in Figure 20, illustrates the level of complexity and decision making that may arise in the process of describing music in the language of chords. Referred to as $harmonic\ analysis$, this exercise is performed in an effort to understand the harmonic content in a theoretical manner, such that chords are notated alongside the original score. There are many observations one might draw from this example, but a few are of particular interest here. First, even in an instance such as this, where an individual is able to operate directly on the symbolic representation, it is common to find alternate reasonable interpretations of the same musical content. As notated in measure 2 for example, the combination of the A and F can be understood both as an embellishment on the I, or as an implied iii chord. When performed, however,

Figure 20: A sample harmonic analysis of a piano piece, performed as a music theory exercise.

the musician can influence how one might percieve this simultaneity through the use of expressive timing or dynamics. Additionally, this instance focuses on a harmonically simple excerpt for solo piano. The introduction of other voices will only serve to complicate the resulting musical surface, especially where timbre is considered. Lastly, this kind of theoretical analysis is developed in, and largely tailored to, the tradition of Western tonal music. While contemporary popular music is certainly influenced by this tradition, it by no means adheres to the same rules and conventions.

1.2 Chord Syntax

It is a pragmatic but necessary prerequisite step to define a standard syntax for compactly notating chords. Much of the pioneering work in this space was performed by Harte (?, ?), and many of these conventions are utilized here. Going forward, chords expressed in this scheme are stylized with a fixed-width font, e.g. A:min.

Firstly, Harte's general chord notation is described by the following fourpart symbolic description:

Every chord name begins with a root in the form of a pitch class, optionally modified by zero or more sharps or flats, or one of two reserved characters: No for the "null" no-chord condition, or X for the special case in which the musical content cannot be described harmonically.

The root is potentially followed by a quality shorthand, separated by a colon and implying a particular set of note intervals. Though there are a large number of possible chord qualities, this is often limited to a particular subset. Those considered in this work are indicated in Table 9.

The third field provides a set of intervals, wrapped by parentheses. In practice, there are two reasons for representing information intervallically. One such instance is, through a combination of additional degrees and asterisks, the modification of a quality shorthand in order to represent a non-standard, but related, chord. An example of this might be the chord name A:min(*b3, b7), indicating that the minor third (C) is absent and a minor (C) has

Table 9
Chord quality names and corresponding relative semitones.

Name	Shorthand	Semitones
Major	maj	$\{0, 4, 7\}$
Minor	min	$\{0, 3, 7\}$
Major 7	maj7	$\{0,4,7,11\}$
Minor 7	min7	$\{0, 3, 7, 10\}$
Dominant 7	7	$\{0,4,7,10\}$
Major 6	maj6	$\{0,4,7,9\}$
Minor 6	min6	$\{0, 3, 7, 9\}$
Diminished	dim	$\{0, 3, 6\}$
Augmented	aug	$\{0,4,8\}$
Suspended 2^{nd}	sus2	$\{0, 2, 7\}$
Suspended 4^{th}	sus4	$\{0, 5, 7\}$
Fully-diminished 7	dim7	$\{0, 3, 6, 9\}$
Half-diminished 7	hdim7	$\{0, 3, 6, 10\}$

been added. The other instance occurs when the intervals are certain but the quality is ambiguous, such as C:(1, 5).

The final field of this chord syntax is the bass interval, which indicates the scale degree of the lowest contributing pitch. Typically this is also the root of the chord, and is implied as such in the absence of an explicit bass interval. However, it is necessary to state that the scale degrees of the chord —given by the quality shorthand and the interval set— can be further augmented by the inclusion of a bass interval. For example, the chords C:maj/b7 and C:7 would be understood as containing the same pitch classes, but are spelled differently.

1.3 Motivation

Even from the earliest efforts in content-based MIR, automatic music transcription has stood as one of the Holy Grails of the field. Time would prove this to be an exceptionally difficult problem, and fracture this common cause into a variety of smaller, and hopefully more manageable, subtopics. Automatic chord estimation materialized as one such task, now receiving healthy attention for more than a decade, and is established as a benchmark challenge at the annual MIReX event*.

Given the prerequisite skill necessary to produce chord transcriptions manually from recorded audio, there is considerable motivation to develop automated systems capable of reliably performing this task. As evidenced by large online communities surrounding websites like e-chords[†] or Ultimate Guitar[‡], countless individuals invest considerable time and effort in the curation and consumption of popular music transcriptions. Often this is driven by desire to learn and perform music for which symbolic notation does not exist. Conversely, automatic chord estimation systems would be particularly useful in the areas of composition, recording, and production. Furthermore, the curation of this content would enable large-scale musicological analysis of contemporary music.

In addition to the concerns of individual users, computational systems capable of reliable chord estimation are directly useful inside the domain of content-based MIR. Chords can serve as a robust mid-level representation with

^{*} http://www.music-ir.org/mirex/wiki/MIREX HOME

[†] http://www.e-chords.com

[‡] http://www.ultimate-guitar.com

which to build systems and extract higher level musical knowledge. This has been used in the space of cover song retrieval (?, ?), navigating large collections (?, ?), and genre recognition (?, ?). Such systems would also facilitate data collection for other tasks, aiding in visualization and other facets of music transcription.

From a more philosophical perspective, the identification of chords is also intriguing as an intelligent musical behavior, being a high level cognitive process that is often open to multiple interpretations between knowledgable experts. Experiential bias of the annotator may manifest in the subjective decisions made by an observer, where a pianist may arrive at a different harmonic analysis than that of a guitarist due to how a collection of notes might be produced. Finally, the knowledge and skill of the one recognizing chords in music will affect the resulting interpretations. Beginners will likely prefer simple or more common descriptions, whereas experts will be more aware of complex nuances and have better command over a larger harmonic vocabulary.

1.4 Limitations

It should be acknowledged that this inquiry is subject to the limitations of tonal theory and chords as a language with which to describe a piece of music. Primarily, this work is interested in the tradition of tonal Western music, with a particular focus on popular contemporary music from the last century, in 12-TET. Within this large body of music content, the use of harmony and chords has steadily evolved over time. Contextualizing briefly, music theorists have long sought to characterize musical works via analysis and reduction as a means to understanding. As sound recording is a relatively modern invention on the timescale of music history, much more effort to this end has been devoted to

the analysis of scores than signals. From the counterpoint of J. S. Bach to the functional analysis of Heinrich Schenker or more recently Fred Lehrdal, traditional musical analysis revolves heavily around the harmonic facets of notated music by marginalizing the dimensions of rhythm and timbre. As a result, the language of "chords" developed as an expressive, yet compact, language with which one might describe a piece of music harmonically. However, Western "pop music", infused with elements of folk, blues, jazz, rock and countless other influences, is not to required to adhere to or consider the rules of traditional tonal theory. Therefore efforts to understand the former in the language of the latter is ultimately limited by the validity in doing so.

Even in the constrained space of Western tonal music set forth here, not all musical works will be well-described by the language of harmonic analysis, and thus chords may be a clumsy language with which to describe such music. An alternative approach to analysis, such as voice leading, might make more sense in this instance; in others, such as rap or "math rock", a lack of clearly structured harmonic content may arguably render the goal of harmonic analysis irrelevant. As genre is itself an amorphous and ill-defined concept, the degree to which a piece of music might be understood harmonically will vary, both absolutely and internally.

2 Previous Research in Automatic Chord Estimation

Building upon the conceptual foundations addressed previously, automatic chord estimation research can be described in three parts. First, an effort is made to formally define the goals of computational systems. The research lineage is then surveyed, identifying commonalities between this work and highlighting the state of the art. Approaches to evaluation methodology are discussed last, including a review of data used to benchmark the research presented here.

2.1 Problem Formulation

Following the motivations outlined in 1.3, the goal of an automatic chord estimation (ACE) system is -or, at least, has been— to produce "good" time-aligned sequence of chords from a given music signal. As discussed in ??, it is a particular nuance of chord notation that the space of valid spellings is effectively infinite. To constrain the complexity of the task at hand, ACE systems are traditionally designed to estimate chords from a finite *vocabulary*, defined a *priori*. This simplification reduces the chord estimation to a classification problem, where all observations are assigned to one of K chord *classes*.

Historically, the choice of chord vocabulary has been anything but standard, influenced primarily by the data available to a researcher. Supervised machine learning approaches, for example, can be sensitive to the amount of labeled data available for training, in which case it might be advantageous to only consider sufficiently represented chord classes. Furthermore, not all researchers have access to the same data, introducing another degree of variability. As a result, it can be challenging, if not impossible, to compare the performance of systems designed for different chord vocabularies.

To address this challenge, one common strategy employed by the research community is that of Major-Minor chord resolution. Based on the common 24 Major and minor keys, this formulation proceeds by mapping all chords in a collection to either a Major or Minor chord with the same root (?, ?). While

this results in some musically reasonable chord mappings, e.g. $\mathtt{maj7} \to \mathtt{maj}$, others are more difficult to justify, e.g. $\mathtt{dim7} \to \mathtt{min}$ or $\mathtt{aug} \to \mathtt{maj}$.

Having framed chord estimation as a classification problem, there are two critical assumptions to note going forward. First, the classification paradigm operates on the notion that the relationship between an observation and its corresponding class is stable. Chord estimation research has classically leveraged expert musicians in the spirit of achieving objectivity, but this is ultimately an approximation to some unknown degree. Second, flat classification problems—those in which different classes are conceptually independent—are built on the assumption of mutually exclusive relationships. In other words, assignment to one class precludes the valid assignment to any other classes considered. For example, "cat" and "dog" are mutually exclusive classes of "animal", but "cat" and "mammal" are not.

2.2 Computational Approaches

Considering the space of ACE research, nearly all approaches to the task adopt the same basic architecture, diagrammed in Figure ??. First, harmonic features, referred to as pitch class profiles (PCP) or *chroma*, are extracted from short-time observations of the audio signal. Initially proposed for use in chord estimation systems by Fujishima (?, ?), chroma features attempt to measure the amount of energy in the signal corresponding to the 12 pitch classes named in Eq. 19. These features may then be processed by any number of means, referred to in the literature as *pre-filtering*. Importantly, this is done prior to the next stage of *pattern matching*, which is performed on the final feature representation to measure how similar the observed signal is to a set of chord names. The process of pattern matching, a relatively local operation,

is mapped over a much longer signal, e.g. a full recording, yielding a timevarying estimate of the various chord types the model can represent. Finally, post-filtering is applied to the output of the pattern matching stage, resulting in a sequence of chord names over time.

Though the implementation details have continued to evolve over the last decade, the brunt of chord estimation research has concentrated not on the fundamental system per se, but rather the tuning of its components. In particular, much time and energy has been invested in developing not just better features, but specifically better *chroma* features (?, ?). Complementing chroma features, others have explored the use of multi-band chroma to model bass frequencies separately (?, ?) or a Tonnetz representation in an effort to better encode harmonic relationships between chords (?, ?). Acknowledging the challenges inherent to designing good features, Pachet et al pioneered work in automatic feature optimization (?, ?), and more recently deep learning methods have been employed to learn robust Tonnetz features (?, ?). Early methods focused on local smoothing, such as low-pass () or median () filtering as a form of pre-filtering, but more recently some methods have attempted to leverage the repeated nature of music to yield more stable estimates of the harmonic composition at a given point in time (?, ?). Various classification strategies have been investigated such as binary templates (?, ?), Dirichlet distribution models (?, ?), or Support Vector Machines (SVMs) (?, ?), but Gaussian Mixture Models (GMM) are by and large the most common feature modeling approach (?, ?, ?, ?). The choice of post-filtering methods has been shown to significantly impact system performance, and much research has focused on properly tuning Hidden Markov Models (HMMs) (?, ?), first introduced by (?, ?). Recently, in an effort to continue to advance the state of the art, researchers have begun exploring more complex post-filtering methods such as Dynamic Bayesian Networks (DBNs) (?, ?, ?) and Conditional Random Fields (CRFs) (?, ?).

It is worth noting that in this lineage, the systems that do make use of data-driven learning typically only do so in disjoint stages. More often than not, machine learning is only performed at the pattern matching stage, where increasingly powerful models are fit to hand-crafted features. A few works do attempt to learn features, such as (?, ?, ?), but the different stages are optimized independently. Though it is standard practice to train a GMM/HMM jointly, some have observed that learning the parameters of the HMM, i.e. the transition probabilities, yields no significant benefit over a uniform probabilities with a strong self-transition affinity (?, ?). One notable work that attempts to jointly optimize multiple stages is that of (?, ?), which optimizes the GMM to a minimum classification error (MCE), rather than a conventional maximum likelihood formulation.

2.3 Evaluation Methodology

In order to objectively measure the quality of a proposed ACE system, it is necessary to address two related components: the collection of ground-truth data, and the manner in which estimations are compared to this reference data.

The first major effort to curate ground truth chord transcriptions was led by Harte in the mid-2000s (?, ?), where a small team of researchers transcribed the entire discography of The Beatles. Containing chord annotations for 180 tracks, this was a landmark dataset in the field of MIR and shaped years of ACE research. Importantly, this transcription effort leveraged professional

transcriptions of the music under consideration, and was verified for accuracy multiple times. However, despite this rigor, the data is drawn from a single artist and very well known to the research community; some have argued that ACE research has begun to manually overfit this collection (?, ?).

To combat these issues, two datasets were released following the 2011 Conference of the International Society of Music Information Retrieval (IS-MIR), one of over 700 tracks led by J. Ashley Burgoyne (?, ?) and another of 295 tracks led by Tae Min Cho (?, ?); here, the former is referred to as "Billboard" and the latter as "MARL-Chords", corresponding to their related projects. In parallel, an additional, comparatively small, dataset was released, containing 20 tracks by the band Queen, provided by Matthias Mauch (?, ?). In all four cases, the chord transcriptions are provided as "ground truth", on the premise that the data corresponds to the expert perspective. To help prevent errors and resolve judgment calls, these additional annotation efforts employed a review process, where the transcriptions of one or more annotators were verified by a different individual.

Leveraging this ground truth data, it is possible to quantitatively assess the outputs of a computational system. Expressed formally, the conventional approach to scoring an ACE system is a measure of micro-recall, R_{micro} , between a set of N reference, \mathcal{R} , and estimated, \mathcal{E} , transcriptions as a continuous integral over time:

$$R_{micro} = \frac{1}{S} \sum_{n=0}^{N-1} \int_{t=0}^{T_n} C(\mathcal{R}_n(t), \mathcal{E}_n(t)) \partial t$$
 (21)

Here, C is a chord *comparison* function, bounded on [0, 1], t is time, n the index of the track in a collection, T_n the duration of the n^{th} track. S corresponds to

the cumulative amount of time, or support, on which C is defined, computed by a similar integral:

$$S = \sum_{n=0}^{N-1} \int_{t=0}^{T_n} (\mathcal{R}_n(t), \mathcal{E}_n(t) \in \Re) \partial t$$
 (22)

Defining the normalization term S separately is useful when comparing chord names, as it relaxes the assumption that the comparison function is defined for all possible chords. Furthermore, setting the comparison function as a free variable allows for flexible evaluation of a system's outputs, and thus all emphasis can be placed on the choice of comparison function, C. In practice, this measure has been referred to as $Total\ Correct\ Overlap\ (TCO)\ (?,?,?,?)$, $Weighted\ Chord\ Symbol\ Recall\ (WCSR)\ (?,?)$, or $Framewise\ Recognition\ Rate\ (?,?)$, but it is, most generally, a recall measure.

As discussed, most ACE research typically proceeds by mapping all chords into a smaller chord vocabulary, and using an enharmonic equivalence comparison function at evaluation, e.g. C#:maj == Db:maj. Recently, this approach was generalized by the effort behind the open source evaluation toolbox, mir_eval (?, ?), introducing a suite of chord comparison functions. The seven rules considered here are summarized in Table 10.

The meaning of most rules may be clear from the table, but it is useful to describe each individually. The "root" comparison only considers the enharmonic root of a chord spelling. Comparison at "thirds" is based on the minor third scale degree, and is equivalent to the conventional mapping of all chords to their closest major-minor equivalent. The "triads" rule considers the first seven semitones of a chord spelling, encompassing the space of major, minor, augmented, and diminished chords. The "sevenths" rule is limited to major-

Table 10 Chord comparison functions and examples in mir_eval.

Name	Equal	Inequal	Ignored	
Root	G#:aug, Ab:min	C:maj/5, G:maj	_	
Thirds	A:maj, A:aug	C:maj7, C:min	_	
Triads	D:dim, D:hdim7	D:maj, D:aug	_	
Sevenths	B:9, B:7	B:maj7, B:7	sus2, dim	
Tetrads	F:min7, F:min(b7)	F:dim7, F:hdim7	_	
majmin	E:maj, E:maj7	E:maj, E:sus2	sus2, dim	
MIREX	C:maj6, A:min7	C:maj, A:min		

minor chords and their tetrad extensions, i.e. major, minor, and dominant chords. The "tetrads" comparison extends this to all chords contained within an octave, e.g. six chords and half-diminished sevenths. The "Major-minor" comparison is limited to major and minor chords alone. Unlike the other rules, "MIREX" compares chords at the pitch class level, and defines equivalence if three or four notes intersect. Comparing the pitch class composition of a chord allows for a slightly relaxed evaluation, allowing for misidentified roots and related chords. Finally, rules that ignore certain chords only do so when they occur in a reference annotation. In other words, an estimation is not held accountable for chords out of gamut, but predicting such chords is still deemed an error.

Complementing these rules, it was recently proposed by Cho in (?, ?) that, when working with larger chord vocabularies, special attention should be paid to performance across all chord qualities. The motivation for additional measures stems from the reality that chord classes are not uniformly

distributed, and a model that ignores infrequent chords will not be well characterized by global, or micro, statistics. Instead, Cho proposes a qualitywise macro statistic, Q_{macro} whereby all chord comparisons are rotated to their equivalents in C, and averaged without normalizing for frequency.

$$Q_{macro} = \sum_{q=0}^{Q-1} \frac{1}{W_q} \sum_{n=0}^{N-1} \int_{t=0}^{T_n} C(\mathcal{R}_n(t), \mathcal{E}_n(t)|q) \partial t$$
 (23)

Referred to originally as Average Chord Quality Accuracy (ACQA), this metric weights the contributions of the individual chord qualities equally, regardless of distribution effects. Notably, as the overall chord distribution becomes more uniform, this measure will converge to Eq (21). However, given the significant imbalance of chord classes, large swings in the overall micro-recall statistic may result in small differences of this qualitywise macro-recall, and vice versa.

3 Pilot Study

Here, a preliminary study conducted by the author in 2012, and presented at the International Conference of Machine Learning and Applications (ICMLA 2012), is revisited and expanded upon to frame subsequent work (?, ?). Approaching ACE from the perspective of classifying music audio among the standard 24 Major-Minor classes, in addition to a no-chord estimator, a deep convolutional network is explored as a means to realize a full chord estimation system. Doing so not only alleviates the questions of relevance or quality toward chroma as a representation, but error analysis of an end-to-end data-driven approach can be used to gain insight into the data itself. This observation gives rise to two related questions: one, how does performance change

as a function of model complexity, and two, in what instances can the model *not* overfit the training data?

3.1 Experimental Setup

Audio signals are downsampled to 7040Hz and transformed to a constant-Q time-frequency representation. This transform consists of 36 bins per octave, resulting in 252 filters spanning 27.5–1760Hz, and is applied at a framerate of 40Hz. The high time-resolution of the constant-Q spectra is further reduced to a framerate of 4Hz by mean-filtering each frequency coefficient with a 15-point window and decimating in time by a factor of 10. As discusseed previously, a constant-Q filterbank front-end provides the dual benefits of a reduced input dimensionality, compared to the raw audio signal, and produces a time-frequency representation that is linear in pitch, allowing for convolutions to learn pitch-invariant features.

The input to the network is defined as a 20-frame time-frequency patch, corresponding to 5 seconds. A long input duration is chosen in an effort to learn context, thereby reducing the need for post-filtering. Additionally, the application of local-contrast normalization is considered as an experimental variable. This pre-processing of the constant-Q representation serves as a form of automatic gain control, and somewhat similar in principle to log-whitening used previously in chord estimation (?, ?). During training, randomly shifting the input data in frequency is considered as an optional data augmentation. The linearity of pitch in a constant-Q representation affords the ability to "transpose" an observation as if it were a true data point in a different pitch class by shifting the pitch tile and changing the label accordingly. Every data point in the training set then counts toward each chord class of the same

quality (Major or minor), effectively increasing the amount of training data by a factor of 12.

A five-layer 3D convolutional network is used as the general model, consisting of three convolutional layers and two fully-connected layers. Six different model complexities are explored by considering two high-level variables: the width of each layer, as the number of kernels or units, and the shape of the receptive fields. These configurations are given in Table 11, and an index tuple notation is adopted to compactly reference the different models. Note that only the first convolutional layer makes use of pooling, and only in the frequency dimension, by a factor of three in an effort to learn slight tuning invariance. The output of the final layer is passed through a softmax operator, producing an output that behaves like a probability mass function over the chord classes.

As this work predates access to the Billboard and Queen datasets, only the MARL-Chords and Beatles collections are considered, totalling 475 tracks. All chords are resolved to their nearest major-minor equivalent, as discussed in Section 2.1, based on the third scale degree: min if the quality should contain a flat third, otherwise maj. The collection of 475 tracks are stratified into five folds, with the data being split into training, validation, and test sets at a ratio of 3–1–1, respectively. The algorithm by which the data are stratified is non-trivial, but somewhat irrelevant to the discussion here; the curious reader is referred to the original publication for more detail. Model parameters are learned by minimizing the Negative Log-Likelihood (NLL) loss over the training set. This is achieved via mini-batch stochastic gradient descent with a fixed learning rate and batch size, and early stopping is performed as a function of classification error over the validation set. Training batches are

Table 11 Model Configurations - Higher indices correspond to a larger number of parameters.

	-1	-2
1	K:(1, 4, 6, 25), P:(1, 3)	K:(1, 4, 5, 25), P:(1, 3)
	K:(4, 6, 6, 27)	K:(4, 6, 5, 13)
	K:(6, 8, 6, 27)	K:(6, 8, 5, 13)
	W:(480, 50)	W:(2560, 50)
	W:(50, 25)	W:(50, 25)
2	K:(1, 6, 6, 25), P:(1, 3)	K:(1, 6, 5, 25), P:(1, 3)
	K:(6, 9, 6, 27)	K:(6, 9, 5, 13)
	K:(9, 12, 6, 27)	K:(9, 12, 5, 13)
	W:(720, 125)	W:(3840, 125)
	W:(125, 25)	W:(125, 25)
3	K:(1, 16, 6, 25), P:(1, 3)	K:(1, 16, 5, 25), P:(1, 3)
	K:(16, 20, 6, 27)	K:(16, 20, 5, 13)
	K:(20, 24, 6, 27)	K:(20, 24, 5, 13)
	W:(1440, 200)	W:(7680, 200)
	W:(200, 25)	W:(200, 25)

assembled by a forced uniform sampling over the data, such that each class occurs with equal probability.

3.2 Quantitative Results

Following the discussion of evaluation in 2.3, the only comparison function used here is "thirds", and all statistics given here correspond to the microrecall measure.

As an initial benchmark, it is necessary to consider performance variance over different test sets. The outer model configurations in the first column

Table 12
Overall recall for two models, with transposition and LCN.

	Arch 3–1				Arch 1–1	
Fold	Train	Valid	Test	Train	Valid	Test
1	83.2	77.6	77.8	79.6	76.9	76.8
2	83.6	78.2	76.9	80.5	77.0	76.8
3	82.0	78.1	78.3	80.0	77.2	78.2
4	83.6	78.6	76.8	80.2	78.0	75.8
5	81.7	76.5	77.7	79.5	75.9	76.8
Total	82.81	77.80	77.48	79.97	77.00	76.87

of Table 11 (Arch:3–1 and Arch:1–1) were selected for five-fold evaluation, influenced by run-time considerations. Overall recall is given in Table 12, and offers two important insights. One, deep network chord estimation performs competitively with the state of the art at the major-minor task. Previously published numbers on the same dataset fall in the upper 70% range (?, ?), and it is encouraging that this initial inquiry roughly matches state of the art performance. Noting the variation in performance falls within a 2% margin across folds, a leave-one-out (LoO) strategy is used for experimentation across configurations, with and without data transposition.

The overall recall results are given in Table 13. Perhaps the most obvious trend is the drop in recall on the training set between data conditions. Transposing the training data also improves generalization, as well as reducing the extent to which the network can overfit the training data. Transposing the input pitch spectra should have a negligible effect on the parameters of the convolutional layers, and this is confirmed by the results. All models in the second column, e.g. X-2, have smaller kernels, which leads to a much larger

Table 13
Performance as a function of model complexity, over a single fold.

		As-Is			Transposed	
Arch	Train	Valid	Test	Train	Valid	Test
1-1	84.7	74.9	75.6	79.5	75.9	76.8
2-1	85.5	75.0	75.5	80.6	75.6	77.0
3-1	92.0	75.2	75.5	81.7	76.5	77.7
1-2	87.0	73.1	74.5	78.4	75.5	76.2
2-2	91.2	73.9	74.0	79.4	75.4	76.6
3-2	91.7	73.6	73.8	81.6	76.3	77.4

weight matrix in the first fully connected layer, and worse generalization in the non-transposed condition. It is reasonable to conclude that over-fitting mostly occurs in the final layers of the network, which do not take advantage of weight tying. Transposing the data results in an effect similar to that of weight tying, but because the sharing is not explicit the model must learn to encode this redundant information with more training data.

3.3 Qualitative Analysis

Having obtained promising quantitative results, the larger research objectives can now be addressed. As indicated by Table 13, transposing the data during training slightly improves generalization, but does more to limit the degree to which the models can overfit the training data. These two behaviors are not necessarily equivalent, and therefore whatever these networks learn as a result of data augmentation is preventing it from overfitting a considerable portion of the training set.

One potential cause of over-fitting is due to an under-representation of

Figure 21: Accuracy differential between training and test as a function of chord class, ordered along the x-axis from most to least common in the dataset for ETD:False (blue) and ETD:True (green) conditions.

some chord classes in the dataset. If this were the case, the most frequent classes should be unaffected by data augmentation, while less common classes would exhibit drastic swings in performance. Focusing here on Arch:3–1, Figure 21 shows the change in accuracy between data conditions for both training and test sets as a function of chord class, sorted by most to least common in the dataset. This plot indicates that, while transposing data during training reduces over-fitting, it does so uniformly across chord classes, on the order of about 10%. Therefore, all chord classes benefit equally from data augmentation, which is characteristic of intra-class variance more so than inadequate data for less common classes.

If this is indeed the case, there are likely two main sources of intra-class variance: the practice of resolving all chord classes to Major-Minor, or error

Figure 22: Effects of transposition on classification accuracy as a function explicitly labeled Major-Minor chords (dark bars), versus other chord types (lighter bars) that have been resolved to their nearest Major-Minor equivalent, for training (blue) and test (green) in standard (left) and transposed (right) conditions.

in the ground truth transcriptions. As a means to assess the former, Figure 22 plots the accuracy for chords that strictly labeled root-position Major-minor (Mm) versus all other (O) chords that are mapped into these classes in the train (Tr) and test (Te) conditions, with and without transposition. This is a far more informative figure, resulting in a few valuable insights. First, there is a moderate drop in performance over the training set for strictly Major-minor chords when data are transposed ($\approx -5\%$), but this causes a noticeable increase in generalization for strictly Major-minor chords in test set ($\approx +3\%$). Other chords, however, experience a significant decrease in performance within the training set ($\approx -11\%$) with transposition, but register a negligible improvement in the test set (> 1\%). One interpretation of this behavior is there is too much conceptual variation in the space of Other chords

Figure 23: Histograms of trackwise recall differential between normal and transposed data conditions, for training (blue), validation (red) and test (green) datasets.

to meaningfully generalize to unseen data that is also not strictly Major-minor. This defintion by exclusion gives rise to a class subset that is less populated than its strict counterpart, but will inherently contain a wider range of musical content. Though a sufficiently complex model may be able to overfit these datapoints in the absence of transposition, counting each observation toward every pitch class distributes the added variance across all classes evenly. This causes the model to ignore uncommon modes in the class distribution as noise, while reinforcing the strict Major-minor model in the process.

In addition to the effects of vocabulary resolution, there is also a question where this error resides in the data. To address this point, track-wise histograms of recall differential are computed with and without data transposition for the training, validation, and test splits, shown in Figure 23. Inter-

estingly, performance over most tracks is unaffected or only slightly changed by the transposed data condition, as evidenced by the near-zero mode of the distributions. Some tracks in the training set, however, result in considerably worse performance when the data is transposed. This is intuitively satisfying because the repetitive nature of music would cause observations drawn from the same recording to be highly correlated, and therefore multiple instances of rare chords, outliers, or labeling errors should be well localized. Additionally, this clearly indicates that some tracks are particularly challenging or problematic, and may offer insight into future areas of improvement.

An instance of one such "problem" track is "With or Without You" by U2. Here, the ground truth transcription consists primarily of four chords: D:maj, D:maj/5, D:maj6/6, and D:maj(4)/4. When resolved to the Majorminor vocabulary, the transcription is reduced entirely to D:maj. Without transposing data during training, the model is able to call nearly the entire track D:maj; with transposition during training, however, the model is unable to reproduce the ground truth transcription and instead tracks the bass motion, producing D:maj, A:maj, B:min, and G:maj, a very common harmonic progression in popular music. As far as quantitative evaluation is concerned, this second estimation exhibits a high degree of mismatch with the reference transcription, but is qualitatively reasonable and arguably far more useful to a musician. Importantly, this illustrates that the process of mapping chords to a reduced vocabulary can cause objective measures to deviate from subjective experience, and thus misleading evaluation.

3.4 Conclusions

Following this initial inquiry, there are a few important conclusions to draw that should influence subsequent work. First and foremost, the common practice of Major-minor chord resolution is responsible for a significant amount of error, both in training and test. While this approach simplifies the problem being addressed, it appears to introduce uninformative variation to classes during training, and thus noise in the resulting evaluation. Therefore, for this reason alone, future work should consider larger vocabulary chord estimation, so that each chord class can be modeled explicitly. Additionally, there is some evidence, in the vein of Figure 23, that chord with modified intervals or bass information may themselves be a source of noise in the reference chord annotations. Ignoring over-specified chord names would serve as an approach to data cleaning, maximizing confidence in the ground truth data and resulting in more stable evaluation. Finally, invariance to absolute pitch height should be built directly into the chord model, eliminating the need to manually transpose data during training.

4 Large Vocabulary Chord Estimation

Combining observations resulting from the previous study with other recent trends in ACE research, the focus now turns to the task of large vocabulary ACE. There is a small body of research pertaining to vocabularies beyond the Major-minor formulation, but, for the same reasons discussed in 2.1, comparing new endeavors to these efforts is problematic due to differences in the vocabularies considered and data used. Perhaps the most advanced large-vocabulary ACE systems to date is the recent work of Cho (?, ?). The design

of this system is largely consistent with the previous overview of ACE research. A multiband chroma representation is computed from beat-synchronous audio analysis, producing four parallel chroma features. Each is modeled by a separate Gaussian Mixture Model, yielding four separate observation likelihoods as a function of time. These four posteriors are then decoded jointly, using a k-stream HMM, resulting in a time-aligned chord sequence. In addition to being one of the highest performing systems at the recent iteration of MIReX, a software implementation was obtained, thereby enabling direct comparisons with this work. It also considers the largest vocabulary, and presents an even greater challenge to the application of deep learning to ACE.

4.1 Data Considerations

Following the previous work of Cho (?, ?), thirteen chord qualities, given in Table 9, in all twelve pitch classes and one no-chord class are considered here, for a total of 157 chord classes. Having all four datasets at hand, these collections are merged into the largest collection of chord transcriptions used to date, totalling 1235 tracks. Given that the collections were curated in isolation of each other, it is a necessary first step to identify and remove duplicates to avoid data contamination during cross validation. To these ends, each recording is checked against the EchoNest Analyze API* and associated with its track and song identifiers, corresponding to the recording and work, respectively. Though multiple track IDs will map to the same song ID, uniqueness is defined at the level of a song to ensure duplicates are removed. This identifies

^{*}http://developer.echonest.com/docs/v4

18 redundant songs, and all but one is dropped for each collision from the total collection, resulting in a final count of 1217 unique tracks.

Based on conclusions of the pilot study, the decision is made to ignore all chord labels that do not strictly match one of the considered qualities, i.e. chords that specify interval modifications, e.g. A:min(*b3), or non-root inversions, e.g. C:maj/5. The motivation for doing so is two-fold. First, the increased number of chord qualities makes it difficult to map certain chords into one class or another, such as D:sus4(b7), which sits halfway between a D:sus4 and a D:7. Second, cleaning the reference data on this criteria can only improve annotation consistency; considering that the cumulative data is compiled from multiple sources and several dozen annotators over the course of a decade, it is quite unlikely that such nuanced conventions were used identically by all subjects involved. This ignored subset comprises only a small percentage of the overall data, and helps filter out suspicious chord spellings, such as D:maj(1)/#1 or A:maj(2,*3)/2.

Unsurprisingly, as the data is collected from real music, the distribution of absolute chord classes is extremely imbalanced. In fact, some chord qualities do not occur in every root, and stratifying the data for training, validation, and testing only exacerbates the issue. Much previous work, including the previous discussion, has demonstrated that chord names can be rotated to distribute instances across qualities, rather than absolute classes, motivating root-invariant analysis. A root-invariant histogram of the chord qualities contained in the merged dataset, given in Figure 24, clearly shows there is severe relative and absolute class imbalance. To the former, a stark division exists between the majority classes (maj, min, maj7, min7, 7, and N), and the minority classes (maj6, min6, dim, aug, sus4, sus2, dim7, hdim7). The ratio,

Figure 24: Histogram of chord qualities in the merged data collection.

for example, between the most and least common qualities, maj and dim7 respectively, is nearly three orders of magnitude (≈ 700). Arguably, the more challenging imbalance is an overall lack of data for some minority classes. Over all roots, the total duration of dim7 is on the order of hundreds of seconds. Considering the repetitive structure of music, it is reasonable to assume that these few instances also occur in the same small number of tracks, limiting the variability of this data.

4.2 Experimental Setup

This work proceeds directly from the previous study, and takes a similar approach in many facets. There are a handful of important distinctions to make between the two, however, and these differences are detailed here.

4.2.1 Input Representation

A comparable constant-Q transform is applied to the audio at a framerate of 20Hz, without subsequent low-pass filtering or decimation, and time-frequency patches are formed from 20 frames, corresponding to 1 second. Whereas the previous study aimed to learn context directly, there is the inherent concern that a low input framerate will reduce the amount of data available for training beyond what is required by the model. In lieu of learning this context, standard post-filtering will be applied in the form of a uniform-transition HMM with a tunable self-transition penalty, consistent with (?, ?); this is introduced in greater detail shortly, in ??.

Additionally, local contrast normalization is included as a standard preprocessing stage, with minor modifications. In previous work, a threshold is
placed on the scaling term given by the average standard deviation over the
entire input. While this may be suitable in the field of computer vision, where
spatial dimensions are equivalent in 2-space, audio data behave differently
in time and frequency. Namely, complex sounds often exhibit an overtone
series, and energy becomes more densely concentrated in higher frequencies.
This can have the undesirable effect of inadequately gaining regions that are
more sparse. To correct for this behavior, the scaling coefficient is adjusted
such that the frequency range considered is a piecewise function of frequency
height, defined as follows:

Figure 25: The visible effects of octave-dependent LCN, before (left) and after (right).

$$X_{filt} = (X \circledast W)$$

$$V = X_{filt} - X$$

$$S_k = V \circledast W_k$$

$$S_k = \max(S_k, \mu_{S_k})$$

$$Y = \sum_{k=0}^{K-1} g_k * \frac{V}{S_k}$$

To illustrate the benefit of this piecewise combination, an example track is given in Figure 25, both with and without the octave-dependent modification.

4.2.2 Designing a Root-Invariant Classifier

One of the key findings from the previous study of deep networks for ACE, consistent with previous research, is the importance of enforcing or encouraging root-invariance in the model. With GMMs, this is typically achieved by rotating all data, i.e. chroma features, to the same root and fitting a model for each quality. Then, when applying the model, likelihoods are estimated for each root by circularly rotating chroma through all twelve positions to recover the full space of chord classes. In the pilot study on chord estimation, this concept was mimicked by rotating the data in the input domain. While it led to improved results, rotating the data is less than ideal for at least two reasons. One, it is an implicit, rather than explicit, association between classes, and the model is tasked with learning redundant relationships. During training, the model needs to learn the same behavior 12 times over to represent each quality in every root. Two, rotating data in the input space may create unnatural artifacts in the kinds of data the model learns to expect, and it is not clear what, if any, side effects this may have. It is assumed that this does not fundamentally change the latent distribution of the data used for training, but it may cause a mismatch with real data at test time.

An alternative to rotating the data, as convolutional networks have amply demonstrated, is to build the invariance directly into the architecture. This is realized here by defining a four layer network composed entirely of convolution operations, such that the classifier's weights for each quality are shared over all roots; a diagram of this configuration is given in Figure 26. Simplifying conceptually, this proceeds as follows: the penultimate representation is designed to yield a matrix with shape $(12 \times N)$, corresponding to the

Figure 26: A Fully Convolutional Chord Estimation Architecture.

number of pitch classes and the chosen output dimensionality of the second to last layer, respectively; the chord classifier is then applied by taking the inner product with a weight matrix with shape $(N \times 13)$, corresponding to the dimensionality of the previous layer and the number of chord qualities, respectively. For ease and efficiency this is implemented as a convolution, but the result is equivalent. This produces a (12×13) matrix, which is flattened to represent the 13 qualities in all possible roots.

Note that the no-chord class is not captured by this operation, however, and a separate fully connected layer is applied in parallel to the flattened penultimate representation to estimate this class independently. This one-dimensional no-chord estimator is then concatenated with the flattened chord estimator, and this combined representation of 157 classes is normalized by the softmax operation to yield the probability mass function over all classes.

4.2.3 Convolutional Dropout

Here, the principles of dropout, discussed in Chapter III, are extended to 3D convolutions. In the weight-matrix case, training with dropout effectively ignores activations of an transformed output, setting them to zero. Considering each output coefficient as a measure of activation for a given "feature", the act of dropout can be interpretted as sub-sampling the feature extractors learned by the model.

By extension, there are two ways the same principle could be applied in the case of 3D convolutions: over an entire 3D kernel, or distributed among all 2D receptive fields among all kernels. The former is chosen as a trade-off in the degree of randomness dropout introduces to the training processes; the merits of one approach over another are left for future work. Expressed formally, the i^{th} kernel, W_i , can be masked with probability p, resulting in the possibly empty feature map, Z_i :

$$Z_i = binomial(p) * h(X \circledast W_i + b_i)/(1.0 - p)$$
(24)

where the output is also scaled by the complement of the probability. Here, it is expected that each kernel learns a collection of feature extractors that, on average, work well together. In the language of coadaptation, the tensor can be seen as a "team" of feature detectors, and as such correlations are broken up at this mid, as opposed to global, level.

There are two small implementation details worth noting. First, the same parameters in the model are dropped out over the entire batch, and not separately for each datapoint in the batch. In the bagging and model selection interpretation of dropout, this is analogous to updating one different

Table 14
Parameter shapes in the three model complexities considered.

layer	L	XL	XXL	pooling
0	(16, 1, 5, 13)	(20, 1, 5, 13)	(24, 1, 5, 13)	(2, 3)
1	(32, 16, 5, 37)	(40, 20, 5, 37)	(48, 24, 5, 37)	(2, 1)
2	(64, 32, 1, 33)	(80, 40, 1, 33)	(96, 48, 1, 33)	(2, 1)
3.a	(13, 64, 1, 1)	(13, 80, 1, 1)	(13, 96, 1, 1)	_
3.b	(768, 1)	(960, 1)	(1152, 1)	_

model at each update step; the alternative effectively updates several models simultaneously. Again, future work is necessary to determine the advantages of one approach versus another, but the single-select approach is preferred for its parallels to coordinate block descent (?, ?). Additionally, the original proposal of dropout suggests that the activations of all outputs be halved when using the full model at test time. This is somewhat cumbersome in practice, and, as indicated in Eq. (??), scale up the parameters during training, allowing models in test to be agnostic of dropout.

4.2.4 Architectural Considerations

Given the theoretical relationship between dropout and model averaging, it is reasonable to expect that larger dropout ratios will necessitate larger architectures. Therefore, a variety of model complexities are explored by changing the number of number of kernels in each layer; the primary weight shapes of the networks are given in Table 14:

The first four layers are 3D-convolutions, and thus the weights are 4 dimensional, corresponding to the number of kernels, the number of input fea-

ture maps, filter size in the time dimension, and filter size in the frequency dimension, respectively. The first three of these layers make use of max-pooling in time by a factor of 2, but only the first also performs max-pooling in frequency, by a factor of 3. As before, downsampling in frequency is performed in the spirit of learning slight tuning invariance, consistent with 12-TET. The final layer, 3.b, corresponds to the fully-connected no-chord regressor, and the shape of this weight matrix is given as the input and output dimensionalities, respectively.

4.2.5 Correcting Class Imbalance with Scaled Likelihood Estimation

Having defined the output of the model as a probability function, it is straightforward to again optimize the parameters to the negative log-likelihood over
the dataset. However, there are two difficulties that prohibit the uniform presentation of classes, as in previous work. First, due to the increased number
of classes, minibatches would either need to consist of many datapoints, increasing the processing time of each batch, or the learning rate would need
to be smaller or diminishing over time to prevent oscillation, increasing the
number of iterations necessary to converge. To the latter point, it is easy
to imagine scenarios where gradient descent wobbles back and forth between
updates, as each batch pulls the parameters in a slightly different direction.
The other challenge this raises is a result of the considerable class imbalance,
where uniform presentation would spend too much time on minority classes,
while slowly the full extent of the majority classes.

The solution to this problem is found in Bayes' theorem, where the network is understood as yielding a class posterior probability, P(Y|x), for the chord class, Y, given the observation, x:

$$P(x|Y) = \frac{P(Y|x) * P(x)}{P(Y)}$$
(25)

The observation likelihood, P(x|Y), is then a function of the posterior, the class prior, P(Y), and probability of the observation itself, P(x). This final quantity is independent and thus can be ignored:

$$P(Y|X) \propto \frac{P(X|Y)}{P(Y)}$$
 (26)

While the deep network is trained to produce the class posterior, the class prior can be measured empirically over the training set, and divided out after the fact. Referred to as *scaled likelihood estimation*, this strategy has proven effective at reducing the effects of class imbalances in the functionally related domain of automatic speech recognition (?, ?, ?). Notably, scaled likelihood estimation is particularly attractive here because it scales well with the number of estimated classes.

As a final comment, a possible pitfall when applying likelihood scaling is a matter of numerical stability arising from the least represented classes, or classes that might not even occur in the training set. Whereas this can be mitigated with pseudo-counting (?, ?)—setting an heuristically determined, non-zero lower bound—the class prior here is computed by counting each observation toward the same quality in all roots. Though this prior could be seen as a coefficient vector to optimize in a more direct way, this approach works reasonably well in practice.

Table 15
Micro-recall across metrics for over the training data.

Mo	del	triads	root	mirex	tetrads	sevenths	$_{ m thirds}$	majmin
Cho,	2014	0.8053	0.8529	0.8205	0.6763	0.6823	0.8261	0.8109
L	0.0	0.9087	0.9249	0.9140	0.8600	0.8601	0.9177	0.9097
	0.125	0.8706	0.9018	0.8785	0.7798	0.7792	0.8895	0.8718
	0.25	0.8382	0.8811	0.8490	0.7266	0.7277	0.8637	0.8405
	0.5	0.7916	0.8491	0.8079	0.6577	0.6641	0.8262	0.7970
XL	0.0	0.9236	0.9353	0.9277	0.8903	0.8906	0.9300	0.9244
	0.125	0.8899	0.9145	0.8962	0.8217	0.8214	0.9049	0.8908
	0.25	0.8504	0.8888	0.8610	0.7374	0.7385	0.8734	0.8527
	0.5	0.7972	0.8541	0.8118	0.6632	0.6683	0.8329	0.8014
XXL	0.0	0.9462	0.9528	0.9487	0.9297	0.9300	0.9498	0.9466
	0.125	0.8994	0.9209	0.9048	0.8386	0.8374	0.9133	0.8997
	0.25	0.8701	0.9041	0.8777	0.7833	0.7828	0.8921	0.8710
	0.5	0.8043	0.8573	0.8184	0.6783	0.6820	0.8374	0.8080

4.2.6 Training and Early Stopping

In contrast to the previous study, which converged to a stable result in a few thousand iterations, it takes considerably more effort to train models for this task, on the order of hundreds of thousands of iterations. Given the lengthy run time, parameters are checkpointed every 1k iterations during training, and frame the problem of early stopping as a brute-force search over a finite set of parameter configurations. Due to the application of Viterbi and the coupling with the self transition penalty, validation is non-trivial and computationally expensive. Therefore, exhaustive validation is performed every 10k iterations, starting at 5k. The best model and self-transition penalty are chosen by finding the configuration with the highest harmonic mean over all evaluation metrics given in Section 2.3.

Table 16
Micro-recall across metrics for over the holdout (test) data.

Мо	odel	triads	root	mirex	tetrads	sevenths	thirds	majmin
Cho,	2014	0.7970	0.8475	0.8147	0.6592	0.6704	0.8197	0.8057
L	0.0	0.7939	0.8442	0.8102	0.6583	0.6725	0.8135	0.8041
	0.125	0.7951	0.8465	0.8109	0.6516	0.6616	0.8203	0.8028
	0.25	0.7882	0.8445	0.8039	0.6509	0.6592	0.8175	0.7950
	0.5	0.7762	0.8372	0.7936	0.6358	0.6442	0.8115	0.7832
XL	0.0	0.7939	0.8432	0.8098	0.6589	0.6736	0.8122	0.8042
	0.125	0.7995	0.8493	0.8145	0.6673	0.6788	0.8227	0.8077
	0.25	0.7950	0.8479	0.8114	0.6493	0.6580	0.8215	0.8023
	0.5	0.7773	0.8401	0.7940	0.6351	0.6430	0.8147	0.7836
XXL	0.0	0.7969	0.8463	0.8130	0.6583	0.6741	0.8136	0.8080
	0.125	0.7993	0.8477	0.8140	0.6633	0.6745	0.8215	0.8075
	0.25	0.7947	0.8497	0.8092	0.6592	0.6686	0.8241	0.8020
	0.5	0.7768	0.8369	0.7941	0.6392	0.6468	0.8121	0.7830

4.3 Experimental Results

Following from the setup defined above, the three model complexities -X, XL, and XXL— are trained with four dropout values, $p_{dropout} \in \{0.0, 0.125, 0.25, 0.5\}$ across five folds of the data. Note that when $p_{dropout} = 0.0$, this is equivalent to training a model without dropout. Additionally, the system presented in (?, ?), referred to here simply as "Cho", is trained on identical partitions of the data and evaluated alongside the deep networks. Micro-recall for the various comparison functions, averaged across folds, is given in Tables 15 and 16 for the training and test splits, respectively.

There are several observations that may be drawn from these two tables. First, in the absence of dropout, the deep network models considered here are able to overfit the training data. This is an important finding in so far as making sure that the fully-convolutional architecture is not overly constrained, and indicates that the XXL model is a reasonable upper bound on complexity.

The effect of dropout on performance over the training set is significant, as it reduces overfitting consistent with increased values.

Shifting focus to performance on the test set, it is obvious that these differences in training set performance have little impact on generalization, and all models appear to be roughly equivalent. A small amount of dropout – 0.125 or 0.25– has a slight positive effect on generalization; too much dropout, on the other hand, seems to have a negative effect on performance. There are two possible explanations for this behavior: one, a high degree of convolutional dropout is more destabilizing than in the fully-connected setting; and two, these models were not finished learning, and stopped prematurely.

Overall, the best deep networks appear to be essentially equivalent to the state of the art comparison system; XL-0.125 just barely eclipses "Cho" in every metric but "mirex", while XXL-0.25 is right on its heels. The different metrics indicate that confusions at the strict level are predominantly musically related, i.e. descending in order from root, thirds, triads, sevenths, tetrads. Interestingly, the performance gap between the "root" and "triads" scores is quite small, $\approx 5\%$, while the gap between "root" and "tetrads" is nearly 20%, for all models considered. One way to interpret this result is that these systems are quite robust in the estimation of three-note chords, but struggle to match the way in which reference annotators use sevenths.

Moving on, the results for the quality-wise macro-recall, or average chord quality accuracy, is given in Table 17. While dropout again able to considerably reduce overfitting in the training set, it appears to have a more profound effect here towards generalization. Whereas before a 0.5 dropout ratio seemed to result in the "worst" deep networks, here it leads to the best generalization across all chord qualities. Furthermore, the best performing models, according

Table 17
Quality-wise macro-recall statistics.

train	0.0	0.125	0.25	0.5
L	0.8858	0.8263	0.7403	0.5838
XL	0.9049	0.8569	0.7652	0.6147
XXL	0.9421	0.8838	0.8232	0.6459
test	0.0	0.125	0.25	0.5
L	0.4306	0.5029	0.5240	0.5135
XL	0.4174	0.4887	0.5281	0.5253
XXL	0.3935	0.4825	0.5127	0.5257

to micro-recall, are not the best performing models in this Table. Thus these results allude to the notion that micro-recall over all data may have an inverse relationship with quality-wise macro-recall.

To further assess this claim, the individual chord quality accuracies are broken out by class for "XL-0.125", and compared alongside "Cho", given in Table 18. Immediately obvious is the influence of sharp distribution effects in generalization. Performance for the majority chord qualities, in the upper half of the table, is noticeably higher than the minority classes, in the lower half. The one exception is that of dominant 7 chords, which seems relatively low, especially compared to "Cho"; this is likely a result of V vs V7 confusions, but the annotations do not easily provide this functional information to validate the hypothesis*. XXL-0.25 yields near identical micro statistics to TMC, but achieves a significant increase in QW macro-recall, 0.5127 to 0.4546 (0.0581).

^{*}The Billboard dataset *does* provide tonic information, and thus this relationship could be recovered from the data; however, it is left here as a fertile area for future work

Table 18
Individual chord quality accuracies for the XL-model over test data, averaged across all folds.

	support (min)	0.0	0.125	0.25	0.5	Cho, 2014
C:maj	397.4887	0.7669	0.7390	0.6776	0.6645	0.7196
C:min	105.7641	0.5868	0.6105	0.6085	0.6001	0.6467
C:7	68.1321	0.4315	0.5183	0.5783	0.5362	0.5959
C:min7	63.9526	0.4840	0.5263	0.5954	0.5593	0.5381
N	41.6994	0.7408	0.7679	0.7875	0.7772	0.5877
C:maj7	23.3095	0.5802	0.6780	0.7268	0.7410	0.6587
C:sus4	8.3140	0.2380	0.3369	0.3811	0.4231	0.3894
C:maj6	7.6729	0.1929	0.2908	0.3847	0.3540	0.3028
C:sus2	2.4250	0.1921	0.3216	0.3698	0.3995	0.1993
C:dim	1.8756	0.4167	0.4105	0.4140	0.3955	0.5150
C:min6	1.5716	0.2552	0.3870	0.4505	0.5076	0.3129
C:aug	1.2705	0.3730	0.5078	0.5346	0.5521	0.3752
C:hdim7	1.1506	0.3840	0.5688	0.6659	0.6140	0.4593
C:dim7	0.5650	0.2012	0.1790	0.2186	0.2296	0.0643
total	_	0.4174	0.4887	0.5281	0.5253	0.4546

Notably, the only chord quality to decrease in accuracy with dropout is major, indicating that, with the addition of dropout, the decision boundary between major and its related classes, e.g. major 7 and dominant 7, shift. However, because of the significant imbalance in the support of each quality, given here in minutes, a small drop in accuracy for major yields a considerable drop in micro-recall overall. To illustrate, between the 0.125 and 0.25 dropout ratios, major accuracy drops 6%, while dominant 7 and major 7 accuracy increase 6% and 5%, respectively. In terms of overall time though, this comes at the expense of 24 minutes of major now being classified "incorrectly", compared to a combined 5 minutes of dominant and major 7's now being "correct". Therefore, it seems there is a trade-off between these two measures, and thus the representational power of the model does not really change. Rather, the decision boundaries between overlapping classes must prefer one over the

Table 19
Micro-recall scores for the two algorithms against each other, and the better match of either algorithm against the reference.

	triads	root	mirex	tetrads	sevenths	thirds	majmin
DNN vs Cho	0.7835	0.8406	0.8044	0.6769	0.7072	0.8148	0.8095
Cho vs DNN	0.7835	0.8406	0.8044	0.6770	0.6982	0.8148	0.8035
Ref. vs (DNN Cho)	0.8243	0.8705	0.8402	0.7037	0.7157	0.8452	0.8331

other, and thus model selection may ultimately be a function of use-case. For example, is it better to have a model that predicts simpler chords, i.e. major, most of the time? Or to have a model that makes use of a wider vocabulary of chords? Lastly, it is necessary to recognize that, while this quality-wise macro-recall statistic provides a glimpse into more nuanced system behavior, the severe class imbalance results in a rather volatile metric.

As a final investigation of algorithm performance with this particular collection of data, having the estimations of two very different computational systems affords the opportunity to explore where they do or do not agree. Table 19 contains the micro-recall statistics comparing algorithmic estimations, from "XL-0.125" and "Cho", against each other, as well as the best track-wise match between either and the reference; this latter condition is similar in concept to model averaging, and serves to further highlight differences between estimations. It is interesting to consider that, despite nearly equivalent performance on the metrics reported above, these two systems agree roughly to the same extent either matches the reference annotations. The conclusion to draw from this is that the errors made by one system are typically different than those of the other. Therefore, in considering the logical-OR of these estimations, it is clear that the ground truth chord label is often produced by

one of the systems, perhaps encouraging the exploration of ensemble methods in future work.

Expanding on this analysis, it is of considerable interest to compare scores between algorithms versus the best match with the reference on a trackwise basis; this is given in Figure 27 for the "tetrads" metric. Here, each track is represented as a point in coordinate space, with algorithmic agreement along the x-axis and best agreement with the ground truth annotations along the y-axis. For clarity, this scatter plot can be understood in the following way: the line x = y corresponds to an equal level of agreement between all three chord transcriptions; bisecting the graph horizontally and vertically yields four quadrants, enumerated I-IV in a counterclockwise manner, starting from the upper right. Tracks that fall in each quadrant correspond to a different kind of behavior. Points in quadrant I indicate that both estimations and the reference have a high level of agreement (x > 0.5, y > 0.5). Quadrant II contains tracks where the algorithms disagree significantly (x < 0.5), but one estimation matches the reference well (y > 0.5). Tracks in quadrant III correspond to the condition that no transcription agrees with another, (x < 0.5, y < 0.5), and are particularly curious. Finally, quadrant IV contains tracks where the algorithms estimate the same chords (x > 0.5), but the reference disagrees with them both (y < 0.5).

With this in mind, three-part annotations can be examined for a point in each quadrant, consisting of a reference (Ref), an estimation from a deep neural network (DNN), and an estimation from the baseline system (TMC). In all following examples, chords are shown as color bars changing over time, from left to right; as a convention, the pitch class of the chord's root is mapped to color hue, and the darkness is a function of chord quality, e.g. all E:* chords

are a shade of green. No-chords are always black, and chords that do not fit into one of the 157 chord classes is shown as gray.

A track from quadrant I is given in Figure 28. As to be expected, the reference and both estimated chord sequences look quite similar. The most notable discrepancy between the human-provided transcription and the two from the automatic methods is at the end of the sequence. While the reference annotation claims that the transcription ends on a G:maj, both algorithms estimate the final chord as a C:maj. This occurs because the song is in the key of G major, and thus the human chooses to end the song on the tonic chord. However, the song —"Against the Wind" by Bob Seger— is recorded with a fade-out, and the last audible part of the recording is in fact the C:maj, when playback volume is adjusted accordingly. Therefore, this is an instance of the automatic systems being more precise than the human annotator.

Next, a track from quadrant II — "Smoking Gun" by Robert Cray— is considered in Figure 29. While the baseline system, TMC, agrees strongly with the reference that the predominant chord is an E:min7, the deep network, DNN, prefers E:min, and produces a poor "tetrads" score as a result. This confusion is an understandable one, and highlights an interesting issue in automatic chord estimation evaluation. Depending on the instance, it could be argued that some chords are not fundamentally different classes, and thus "confusions" in the traditional machine learning sense, but rather a subset of a more specified chord, e.g. E:min7 ⊃ E:min. Traditional 1-of-k classifier schemes fail to encode this nuance, whereas a hierarchical representation would better capture this relationship.

The track drawn from quadrant III—"Nowhere to Run" by Martha Reeves and the Vandellas— is shown in Figure ??, and especially interest-

the reference and both estimated chord sequences can be explained by a tuning issue. The automatic systems predict the tonic as G, while the human reference is based on Ab. Matching a pure tone to this recording places the tonic around 400 Hz; for reference to absolute pitch, the notes G3 and Ab3 correspond to roughly 391 Hz and 415 Hz, respectively. Therefore, the human annotator and automatic systems disagree on how this non-standard tuning should be quantized. Second, the two automatic systems again differ on whether to label the chord a maj or 7 chord; however, despite the tuning discrepancy, this time the reference annotation prefers the triad. Lastly, there are three instrumental "breaks" in the piece where the backing band drops out to solo voice and drumset. While this is indicated in the reference annotation in the first third of the song by an X chord label, the other two occurrences are not marked similarly. The deep network model labels all three of these instances as no-chord, shown as black regions in the middle track.

As a final example from this analysis of two-part estimations, a track is considered from quadrant IV, shown in Figure 31, corresponding to "Some Like It Hot" by The Power Station. Evidenced by the large regions of estimated no-chord, both automatic systems struggle on this particular track. Listening through, there are likely two contributing factors. One, the song is very percussive, and heavily compressed wideband noise probably disrupts the harmonic estimates made by the models. Two, and perhaps more problematic, is that the song makes very little use of true pitch simultaneities, and much of the harmony in this song is implied. Much of the song is sparsely populated from an instrumental perspective, and this less common musical arrangement results in erroneous estimations. Importantly, both systems appear to fall

victim to this deficiency, thus identifying an possible research area for future endeavors.

4.4 Rock Corpus Analysis

Much can and has been said about the consistency, and thus quality, of the reference annotations used for development and evaluation of chord estimation systems. The majority of human-provided chord annotations are often singular, either being performed by one person or as the result of a review process to resolve disagreements. The idea of examining, rather than resolving, annotator disagreements is an interesting one, because there are two reasons why such discrepancies might occur. The first is simply a matter of human error, resulting from typographical errors and other similar oversights. The second, and far more interesting cause, is that there is indeed some room for interpretation in the musical content, leading to different acceptable annotations. Most chord annotation curation efforts have made an explicit effort to resolve all discrepancies to a canonical transcription, however, and it is not possible to explore any such instances in the data used so far.

Fortunately, the *Rock Corpus* dataset, first introduced in (?, ?), is a set of 200 popular rock tracks with time-aligned chord and melody transcriptions performed by two expert musicians: one, a pianist, and the other, a guitarist. This insight into musical expertise adds an interesting dimension to the inquiry when attempting to understand alternate interpretations by the annotators. This collection of chord transcriptions has seen little use in the ACE literature, as its initial release lacked timing data for the transcriptions, and the chord names are provided in a Roman Numeral syntax. A subsequent release fixed the former issue, however, in addition to doubling the size of the collection.

Table 20 Micro-recall scores for the two references against each other, each as the reference against a deep network, and either against the deep network.

	triads	root	mirex	tetrads	sevenths	thirds	majmin
DT vs TdC	0.8986	0.9329	0.9180	0.8355	0.8380	0.9042	0.9008
TdC vs DT	0.9117	0.9465	0.9168	0.8477	0.8537	0.9174	0.9176
DT vs DNN	0.7051	0.7816	0.7180	0.5625	0.5653	0.7314	0.7084
TdC vs DNN	0.7182	0.7939	0.7314	0.5786	0.5822	0.7444	0.7228
(DT TdC) vs DNN	0.7306	0.8010	0.7431	0.5998	0.6032	0.7569	0.7348

The latter issue is more a matter of convenience, as key information is provided with the transcriptions and this format can be translated to absolute chord names, consistent with the syntax in Section ??. This dataset provides a previously uncapitalized opportunity to explore the behavior of ACE systems as a function of multiple reference transcriptions.

As an initial step, the two annotators, referred to here as DT and TdC, are each used as a reference and estimation perspective in order to quantify the agreement between them. The results, given in Table 20, indicate a high, but imperfect level of consistency between the two human perspectives. Following earlier trends, this is also a function of the chord spelling complexity, whereby equivalence at the "root" is much higher than for "tetrads". Additionally, it is worth noting the asymmetry in chord comparisons. Thus, depending on the perspective used as the reference, a estimation may match better or worse with it. Finally, it is curious that the "MIREX" score is not perfect, a measure that focuses on pitch composition rather than contextual spelling. One would assume that the difficulty in naming a chord is more a function of the latter than the former, but this proves not to be the case.

Continuing, the deep network used in the previous analysis, XL-0.125, is again considered here. Adopting a similar methodology as before, the estimations of the deep network are compared against both references seperately, as well as against the references together and taking the better match. Overall performance is generally worse than that observed over the holdout data in the previous investigation. This is predominantly caused by a mismatch in the chord distributions between the datasets, as the RockCorpus only contains half the chords known to the automatic system. Scores at the comparison of the "root" are much closer than that of the "tetrads" level, for example. Comparing the algorithmic estimations against the intersection of the human references results in a small performance boost across all scores, indicating that the machine's "errors" are musically plausible, and might be validated by an additional perspective.

Keeping with previous methodology, annotator agreement is compared to the better match between the estimation and either reference on a trackwise basis; this is given in Figure 32 for the "tetrads" metric. In contrast to Figure 27, the former is shown along the x-axis, and the latter along the y-axis. This scatter plot can be understood similarly to before, with a few slight differences. As before, Quadrant I contains tracks where all transcriptions agree estimation (x > 0.5, y > 0.5), and Quadrant III, where all transcriptions disagree (x < 0.5, y < 0.5). Quadrant II now contains tracks where the annotators disagree significantly (x < 0.5), but one annotator matches the reference well (y > 0.5), and Quadrant IV contains tracks where the annotators agree (x > 0.5), but the estimation disagrees with them both (y < 0.5).

Figure 33 shows the three-part transcription for "The Weight" by The Band, a track in Quandrant I. Again, the three chord sequences score well against each other, and offer a high degree of visual similarity. Notably though, the algorithmic estimation independently agrees more with the interpretation

of TdC than DT. For example, there are slight discrepancies in root movement at the end of the sequence, where DT expands the A:maj of TdC and DNN into A:maj-F#:min-C#:min, or relatively in Roman numeral form, I-vi-iii. This motion occurs multiple times in the song, and each annotator's interpretation is internally consistent.

Being that the human annotators tend to agree more with each other than the two automatic systems previously considered, fewer tracks fall in the left half of the scatter plot in Figure 32 than Figure 27. One of these from Quadrant II, "All Apologies" by Nirvana, is shown in Figure 34. Here, the human annotators have disagreed on the harmonic spelling of the verse, with DT and TdC reporting C#:maj and C#:7, respectively. On closer inspection, it would appear that both annotators are in some sense correct; the majority of the verse is arguably C#:maj, but a cello sustains the flat-7th of this key intermittently. These regions that this occurs are clearly captured in the DNN annotation, corresponding to its C#:7 predictions. This proves to be an interesting discrepancy, because one annotator (DT) is using long-term structural information about the song to apply a single chord to the entire verse.

Another of these select few, this time from Quadrant III, is "Papa's Got a Brand New Bag" by James Brown, shown in Figure 35. In this instance, all perspectives involved disagree substantially, not only at the level of sevenths but also the quality of the third. Exploring why this might be the case, one finds the song consists of unison riffs and syncopated rhythms with liberal use of rests. In the absence of sustained simultaneities, most of the harmony in the song is implied, creating even more room for subjectivity on behalf of the annotators. The automatic system, alternatively, flips back and forth between the various perspectives of the two reference annotations. Again, the system

tends to be rather literal in its interpretation of solo vocal phrases, and labels such regions "no-chord" in the middle of the song.

Finally, a track from Quadrant IV—"Every Breath You Take" by The Police— is given in Figure 36. Similar to the track considered from the same region before, the estimation is consistently a half-step flat from the references. This pattern is indicative of a similar tuning discrepancy as before, and tuning a pure sinusoid to the track finds the tonic at approximately 426Hz, putting the song just over a quartertone flat. Though functionally equivalent to the previous example of tuning being an issue, this instance is interesting because two annotators independently arrived at the same decision. One reason this might have occurred is that, as a rock song, it makes far more sense to play in A:maj on guitar than Ab:maj. The chord shapes involved are much easier to form in A:maj, and therefore more likely. Additionally, a guitarist would probably need to change tunings to play the Eb:maj in the right voicing. Taken together, it is noteworthy that such extrinsic knowledge can, and perhaps should, play a role in the process of automatic chord estimation.

4.5 Conclusions & Future Work

Based on conventional methodology, the proposed deep learning approach leads to results on par with the state of the art, just eclipsing the baselie in the various metrics considered. Though fully convolutional models can be complex enough to overfit the dataset, a small amount of dropout during training helps reduce this overfitting, while leading to slightly better generalization. Dropout also raises quality-wise recall in minority classes significantly. Given the significant imbalance of chord classes in the dataset, however, this is a very unstable measure of system performance. Small shifts in the macro-recall of a

majority class can result in large performance swings, and vice versa. Thus, the criteria for what makes for a "good" system may be motivated by use case, to determine which of these metrics correspond to the desired behavior.

Additionally, the suite of chord comparison functions demonstrate that most errors between reference and estimation are hierarchical, and increase with specificity of the chord, e.g. from root to triads to tetrads. One-of-K classifiers struggle to encode these relationships between certain chords, e.g. A:maj and A:maj7. By analogy, this is like building a classifer that discriminates between, among other classes, animals and cats, respectively; all cats are animals, but not all animals are cats. This is problematic in a flat classifier, because it is attempting to linearly separate a pocket of density contained within another. To address this issue, a structured output and loss function would be better suited to model these relationships. Directly encoding the knowledge that maj7 chords are a subset of maj, will make it easier for a machine to learn these boundaries. One such hierarchy for the chords considered in this work is given in Figure??. Here, the degree of specificity increases as the decision tree is traversed to a leaf node, and could be achieved with more structured output, such as a hierarchical softmax or conditional estimator.

In comparing the estimations of the two computational systems, deeper insight is gained into the ground truth data used for development, and the kinds of behavior, both the good and bad, that such approaches are prone to exhibit. First, it is observed that they make rather different predictions and their responses could be combined, motivating the exploration of ensemble methods. Looking at performance at the track-level, alternatively, helps identify problematic or noisy data in a collection. This is similar in spirit to a

growing body of work in MIR (?, ?), but it also provides some unique insight into the ACE task itself. Computational systems tend to be precise in ways humans are not, such as continuing to predict chords during a fade-out, or reporting "no-chord" during a musical break. The issue of hierarchical class relationships manifests in both models, but instances of algorithm disagreement point to music content that falls near a boundary between classes. Such knowledge could be used to single out and review the reference chord annotation more closely. These systems can also be sensitive to inexact tuning, and half-step deviations can be a large source of error. Additionally, implied harmony or stacatto patterns can be especially problematic, resulting in an over-estimation of the "no-chords" class.

Conversely, leveraging multiple annotations for a given track provides a deeper understanding of the errors a computational system might make. As seen here, the assessment of a system will change depending on which interpretation is taken as a reference, and a computational system may agree with another human's perspective, consistent with the work of McVicar (?, ?). Most imporant is the recognition that human annotators do not agree all the time, and that describing some music content in the language of chords is inherently subjective. In such cases, there is no "ground truth" to speak of, and multiple chord labels may be acceptable. This is a critical observation, and one that cuts strongly against the long-standing methodology of curating ground truth references in ACE. Stated previously, the sole purpose of an objective measure is that it serves as a reasonable proxy for subjective experience. If the goal of ACE is to produce a chord annotation on par with that of a qualified human —a musical Turing test of sorts— then the reference annotation at hand may be only one of many valid perspectives. As a result, evaluating

against a singular perspective is leading to results that may be inconsistent with subjective experience.

Instead, embracing multiple perspecives, rather than attempting to resolve them into a canonical target, would allow for more stable evaluation of computational models. One such way this could be achived is by obtaining multiple chord annotations and creating a time-aligned bag of words reference. For example, knowing that 97 of 100 annotators labeled a chord as A:7 is very different from the scenario that 52 did, while the other 48 reported A:maj. Curating a dataset with so many perspectives is unlikely to happen, but perhaps multiple computational systems could be used to find boundary chords that do warrant multiple perspectives. Ultimately, this study demonstrates that future chord datasets should strive to capture the degree of subjectivity in an annotation, thus enabling objective measures better correspond with subjective experience.

5 Summary

In this chapter, the application of deep learning to ACE has been thoroughly explored. By standard evaluation practices, competitive performance is demonstrated on both a major-minor and large-vocabularly formulation of the task. Importantly, much effort is invested in understanding both the behavior of the computational systems discussed, as well as the reference data used to evaluate performace. Perhaps the most important finding is that the current state of the art may have truly hit a glass ceiling, due to the conventional practice of building and testing against "ground truth" datasets for an all too often subjective task. This challenge is further compounded by approaches to

prediction and evaluation, which attempt to perform flat classification of a hierarchically structured chord taxonomy. Thus, while there is almost certainly room for improvement, the exploration here indicates that the vast majority of error in modern chord recognition systems is a result of invalid assumptions baked into the very task.

Notably, four issues with current chord estimation methodology have been identified in this work. One, it seems necessary that computational models embrace structured outputs; one-of-K class encoding schemes introuduce unnecessary complexity between what are naturally hierarchical relationships. Two, the community fundamentally needs to better distinguish between the two tasks at hand, being chord recognition —I am playing this literal chord on guitar— and chord transcription—finding the best chord label to describe this harmonically homogenous region of music— and how this is articulated to reference annotation authors. Three, chord transcription requires more explicit segmentation, rather than letting such boundaries between regions of harmonic stability result implicitly from post-filtering algorithms. Lastly, the often subjective nature of chord labeling needs to be acknowledged in the process of curating reference data, and the human labeling task should average or combine multiple perspectives rather than attempt to yield a canonical "expert" reference.

Figure 27: Trackwise agreement between algorithms versus the best match between either algorithm and the ground truth data.

Figure 28: Reference and estimated chord sequences for a track in quadrant I, where both algorithms agree with the reference.

Figure 29: Reference and estimated chord sequences for a track in quadrant II, the condition where algorithms disagree sharply, but one agrees strongly with the reference.

Figure 30: Reference and estimated chord sequences for a track in quadrant III, the condition where neither algorithm agrees with the reference, nor each other.

Figure 31: Reference and estimated chord sequences for a track in quadrant IV, the condition where both algorithms agree with each other, but neither agrees with the reference.

Figure 32: Trackwise agreement between anotators versus the best match between either annotator and the best performing deep network.

Figure 33: Reference and estimated chord sequences for a track in quadrant I, where the algorithm agrees with both annotators.

Figure 34: Reference and estimated chord sequences for a track in quadrant II, the condition where the annotators disagree sharply, but one agrees strongly with the algorithm.

Figure 35: Reference and estimated chord sequences for a track in quadrant III, the condition where neither annotator agrees with the algorithm, nor each other.

Figure 36: Reference and estimated chord sequences for a track in Quadrant IV, the condition where both annotators agree with each other, but neither agrees with the algorithm.

Figure 37: A possible chord hierarchy for structured prediciton of classes. Decisions blocks are rectangular, with the result of the previous node shown in parentheses, the semantic meaning of the node is given before a colon, and the set of valid responses is pipe-separated. Stopping conditions are given as octagons.

CHAPTER VI

FROM MUSIC AUDIO TO GUITAR TABLATURE

In the previous chapter, it was demonstrated that state of the art ACE systems perform at a relatively high level, often producing reasonable, if not exact, chord estimations. Deploying these systems in the wild for real users, however, presents two practical difficulties: one, performing a given chord sequence requires that the musician knows how to play each chord on their instrument of choice; and two, the performance of classification-minded chord estimation systems does not degrade gracefully, especially for those lacking a good music theory background. Recognizing that guitarists account for a large majority of the music community, both challenges are addressed here by designing a deep convolutional network to model the physical constraints of a guitar's fretboard, directly producing human-readable representations of music audio, i.e. tablature.

Approaching chord estimation through the lens of guitar tablature offers a variety of critical benefits. Guitar chord shapes impose an explicit hierarchy among notes in a chord family, such that related chords are forced to be near-neighbors in the output space. This constrains the learning problem in musically meaningful ways, and enables the model to produce outputs beyond the lexicon of chords used for training. The human-readable nature of the system's output is also valuable from a user perspective, being immediately useful with minimal prerequisite knowledge. Furthermore, a softer prediction

Figure 38: A chord sequence (top), traditional staff notation (middle), and guitar tablature (bottom) of the same musical information, in decreasing levels of abstraction.

surface results in more informative errors, thus allowing for more graceful degradation of performance. Finally, with an eye toward future work, the estimation of tablature makes it far easier for large online guitar communities to validate and, as needed, correct system outputs, regardless of skill level.

Therefore, this chapter extends a novel approach to bootstrapping the task of automatic chord estimation to develop an end-to-end system capable of representing polyphonic music audio as guitar tablature. To encourage playability, a finite vocabulary of chord shape templates are defined, and the network is trained by minimizing the distance between its output and the best template for a given observation. Experimental results show that the model achieves the goal of faithfully mapping audio to a fretboard representation, as well as further advancing the art in some quantitative evaluation metrics.

1 Context

To date, the majority of research in automatic chord estimation is based on the two-fold premise that (a) it is fundamentally a classification problem, and (b) the ideal output is a time-aligned sequence of singular chord names. That said, it is worthwhile to reconsider how the development of such systems is motivated by the goal of helping the amibitious musician learn to play a particular song. Notably, today guitarists comprise one of the largest groups of musicans attempting to do just that. Over the last century, the guitar, in all of its forms, has drastically risen in popularity and prevalence, both in professional and amateur settings. Given the low start-up cost, portability, favorable learning curve, and —courtesy of musicans like Jimi Hendrix or *The Beatles*—an undisputed "cool factor" in Western popular culture, it is unsurprising that guitars dwarf music instrument sales in the United States. Based on the 2014 annual report of the National Association of Music Merchants (NAMM), a whopping 2.47M guitars were sold in 2013 in the United States, accounting for a retail value of \$1.07 billion USD (?, ?); as a point of comparison, all wind instruments combined —the next largest instrument category— totaled just over half that figure, at \$521M USD.

The fact that guitarists comprise such a large portion of the musician community is important, as it affects how they might prefer to interact with a chord estimation system. While most instruments make use of traditional staff notation, fretted instruments, like lute or guitar, have a long history of using tablature to notate music. Illustrated in Figure 38, tablature requires minimal musical knowledge to interpret, and thus offers the advantage that is easier to read, particularly for beginners. Whereas staff notation explicitly encodes pitch information, leaving the performer to translate notes to a given instrument, tablature explicitly encodes performance instructions for a given instrument. Though it can be difficult to accurately depict rhytmic information with tablature, this is seldom an obstacle for guitarists. Chords-centric

Figure 39: Visitor statistics for the tab website *Ultimate Guitar*, as of January 2015.

guitar parts typically place less emphasis on rhythm, and changes are usually aligned with lyrics or metrical position.

From the earliest days of personal computing, contemporary guitarists have embraced technology en masse for the creation and dissemination of "tabs." Initial bandwidth and memory limitations, however, prevented the curation of high resolution images of sheet music, and symbolic representations, like MIDI, required specialized programs to render the music visually. With small filesizes and compatibility with common text editors, ASCII "tabs" made it comparatively trivial to create, share, and store guitar music. Thus, combining easy readability and a sufficient level of musical detail with technological constraints of the time period, guitar tablature spiked in popularity towards the end of the 20th century. As evidenced by heavily trafficked, user-curated websites like Ultimate Guitar*, modern online guitar communities continue to

^{*} http://www.ultimate-guitar.com/

place a high demand on tablature. Shown in Figure ??, this website alone sees, on average, over 2M unique visitors* per month in the United States.

Taken together, these observations motivate an obvious conclusion. Guitarists comprise a significant portion of the global music community, and are actively creating and using tablature as a means of learning music. An automatic chord estimation system would be extremely valuable to this demographic, but such a system should be sensitive to the common preference for tablature. Therefore, this chapter is an effort to steer automatic chord estimation toward a specific application, in order to address a potential use case for a very real demographic.

2 Proposed System

Building on previous efforts in automatic chord estiamtion, the best performing configuration presented in Chapter 5, XL-0.125, is extended here for guitar chord estimation. As such, many design decisions remain consistent with the previous description, such as the constant-Q representation, dataset, or evaluation methodology, and are omitted from the discussion. There are a few important differences, however, which are addressed below. First, the architecture is modified slightly to produce fretboard-like outputs. A strategy is then discussed for incorporating guitar chord shapes into the model. The modified objective and decision functions are presented last, detailing how the model is optimized and use to estimate discrete chord classes.

Finally, it is worth mentioning that, despite the desire to map notes to a guitar fretboard, this approach is much closer in principle to chord estima-

^{*}Based on Compete.com analytics data, accessed on 15 March, 2015.

tion than automatic transcription methods. Thus, while some previous work embraces this position in the realm of transcribing guitar recordings (?, ?) or arranging music for guitar (?, ?), the only previous work in estimating guitar chords as tablature directly from polyphonic recordings is performed by the author, in (?, ?).

2.1 Designing a Fretboard Model

So far, this study has shown deep trainable networks to be a powerful approach to solving complex machine learning problems. Another particular advantage of deep learning is that it can be remarkably *flexible*, whereby functionally new systems can be developed quickly by making different architectural decisions*. This high-level design strategy is exploited here by modifying the convolutional neural network used in the previous chapter to produce an output representation that behaves like the fretboard of a guitar.

To understand the proposed model, it is helpful to first review the physical system of interest. The modern guitar consists of six parallel strings, conventionally tuned to E2, A2, D2, G3, B3, and E4, and thus can simultaneously sound between zero and six notes. A guitar is also fretted, such that the different pitches produced by a string are quantized in ascending order as a function of fret, resulting from shortening the length of the vibrating string in discrete quantities. Continuous pitch may be achieved by various means, such as bending the strings, but such embellishments are beyond the scope of consideration here. Thus, it can be said that each string only takes a finite number of states: off (X), open, (O), or a number corresponding to the fret at

^{*} Provided its "quality" can be expressed as a differentiable objective function, that is.

which the string is held down. Most real guitars have upwards of 20 frets, but, as a simplification, all chords will be voiced in the first seven frets; therefore, in this model, each string will take one of nine mutually exclusive states.

Framed as such, the strings of a guitar can modeled as six correlated, but ultimately independent, probability mass functions. This is achieved by passing the output of an affine projection through a softmax function, as described in Chapter ??, yielding a non-negative representation with unity magnitude. Starting with the first three layers of the "XL" model defined previously, six independent softmax layers are used to model each string independently, and concatenated to form a 2-dimensional heatmap of the fretboard:

$$Z_i = f_i(X_{l-1}|\theta_i) = \sigma(W_i \bullet X_{l-1} + b_i), i \in [0:6), \theta = [W_i, b_i s]$$

The activation of the i^{th} string, Z_i , is computed by projecting the output of the penultimate layer, X_{L-1} , of an L-layer network against the weights, W_i , and added to a bias term, b_i . This linear transformation is normalized by the softmax function, σ , and repeated for each of the six strings. The overall model is diagrammed in Figure 40.

2.2 Guitar Chord Templates

Having designed a convolutional network to estimate the active states of a fretboard, it is necessary to devise a mapping from chord transcriptions to fingerings on a guitar. As the annotations available were curated for generic chord estimation, they do not offer insight into how a given chord might best be voiced on a guitar. Therefore, using the same vocabulary of 157 chords as

Figure 40: Full diagram of the proposed network during training.

before, a canonical chord shape "template" is chosen for each. This is done in such a way so as to prefer voicings where all quality variations over a given root are maximally similar, i.e. chords of the same root are near-neighbors in fretboard space. To illustrate, tablature representations for all templates are given in Figure ??.

It is worthwhile at this point to acknowledge the natural multiplicity of chord voicings on the guitar. In addition to the normal variation that may occur in stacking the notes of a chord, e.g. "open" or "closed" position, there are other factors that influence the actual pitches that are played. First, the same note can often be played in multiple positions on the fretboard. For example, E3 can be played on the 12th fret of the first string, the 7th of the second, or the 2nd of the third. Additionally, some standard chord voicings cannot be formed on the guitar, comfortably or otherwise. For this reason it is quite common to play the 3rd scale degree of a chord above the octave, as the 10th, though there are a few exceptions resulting from open fingerings. Context may also influence how a chord is played, such as the instance in which it is easier to move from one chord shape to the next. Rather than

attempt to address all of these issues now, the canonical template approach is chosen as a practical means to simplify overall system design. The choice of one template over another likely has nontrivial implications for the behavior of the model, but this is left as a variable to be explored in the future.

2.3 Decision Functions

While estimating frets is sufficient for human interpretation, it is necessary to design two related decision functions in order to allow the machine to operate automatically. First, the templates defined above must be incorporated into an objective function, such that the machine can learn to optimize this measure over the training data. Finding inspiration in (?, ?), a Radial Basis Function (RBF) layer is added to the network, given as follows:

$$\mathcal{E}(Z|W_T) = \sum (Z_{out} - W_T[k])^2 \tag{27}$$

where Z is the output of the fretboard model, W_T is a tensor of chord shape templates with shape (K, 6, 9), such that K is the number of chord templates, and k the index of the reference class. Note that these templates will impose the proper organization on the output of the model, and thus remain fixed during the learning process. Since these weights are constant, minimizing this function does not require a contrastive penalty or margin term to prevent it from collapsing, i.e. making all the squared distances zero.

Additionally, for the purposes of Viterbi post-filtering and fairly comparing with previous results, the energy surface must be inverted into a likelihood function. This is achieved by negating the energy function, E, and normalizing as a Gibbs distribution:

$$\mathcal{L}(Y_k|X,\Theta) = \frac{exp(-\beta \ E(Y_k|X,\Theta))}{\sum_{i}^{K} \ exp(-\beta \ E(Y_k|X,\Theta))}$$
(28)

For the experiments detailed below, $\beta = 1$. It is conceivable that the choice of hyperparameter may impact system behavior when coupled with the Viterbi algorithm, but this value was empirically observed to give good results and not explored further.

3 Experimental Method

The focus of this chapter now shifts toward the experimental method adopted to investigate the behavior of this basic approach. Herein, the training strategy, corresponding variables, and subsequent quantitative results are addressed in turn.

3.1 Training Strategy

Though it is able to incorporate musical knowledge into the architectural design, the model proposed here is unable achieve root-invariant weight sharing as in the previous chapter. This is due to root-dependent chord shapes resulting from the nonuniform arrangement of chords on the neck of the guitar. It is important to consider the effect this has on system performance, as well as other means of achieving "root invariance", and thus three different training strategies are employed here.

As a baseline condition, the model is trained with the natural distribution of the data ("as-is"). Note that it is reasonable to expect these models to be deficient, as there may be chord class mismatch between training and test conditions, i.e. chord classes in the test partition do not occur in the training set. To address the imbalanced learning problem, the second training condition scales the loss of each training observation by a class-dependent weight ("scaled"). These weights are determined by computing the root-invariant prior over the training partition, taking its inverse, and standardizing the coefficients to unit mean and standard deviation. The third and final training condition couples loss scaling with data augmentation, such that during training each datapoint is circularly shifted in frequency on the interval [-12, 12] ("augmented"). This allows the variance of each chord quality to be evenly distributed across classes, and helping prevent any missing class coverage in the training set.

Identical partitions of the dataset used in the previous chapter are employed here; the dataset is split 68:12:20, into training, validation, and test, respectively, and the partitions are rotated so that all data is used as a holdout set once. All models are trained with mini-batch stochastic gradient descent at a batch size of 100, learning rate of 0.02, and dropout ratio of 0.125. Training proceeded for several hundred iterations, ultimately bounded by a ceiling of 24 hours, and parameters were checkpointed every 10k iterations. Model selection was performed as a brute force search over both the parameter checkpoints and self-transition penalty for Viterbi, from -20 to -40 in steps of 5. The best model was chosen by the maximum of the harmonic mean of the chord evaluation metrics outlined previously.

3.2 Quantitative Evaluation

In the absence of a thorough user study, the proposed approach is evaluated against the chord estimation task posed in Chapter 5.4. Applying the methodology outlined above, the three training conditions were run to completion and

Table 21
Micro-recall scores over the test set for two previous models, and the three conditions considered here.

	triads	root	mirex	tetrads	sevenths	thirds	majmin
Cho, 2014	0.7970	0.8475	0.8147	0.6592	0.6704	0.8197	0.8057
Root-invariant (Chapter 5)	0.7995	0.8493	0.8145	0.6673	0.6788	0.8227	0.8077
As-Is	0.8234	0.8705	0.8352	0.6855	0.7084	0.8376	0.8394
Scaled	0.8156	0.8644	0.8283	0.6791	0.6994	0.8308	0.8295
Augmented	0.8294	0.8715	0.8420	0.6989	0.7167	0.8440	0.8412

used to predict into the space of 157 chord classes. Given the intersection with the previous chapter, these three systems are compared to the system presented in (?, ?), referred to as "Cho, 2014", and the model related to those explored here, "XL-0.125", referred to now as the "root-invariant" condition.

Overall performance, or "micro-recall", across metrics is given in Table 21. These results clearly indicate that, over all the data, the three fretboard models perform considerably better than either of the two previous ones. Additionally, the combination of weight scaling and pitch shifting leads to the best overall performance. As the second, weight scaled condition fares slightly worse than training the models with the data as-is, it is reasonable to assume that applying pitch shifting only during training likely would have resulted in higher overall scores.

However, the quality-wise, "macro-recall", measures, given in Table 22, better illustrate the true impact of these strategies. Going from the "as-is" to "scaled" conditions, the slight reduction in micro-recall is traded for an increase in averaged quality-wise recall. This result is intuitively satisfying, as the introduction of class-dependent weights into the training process should help raise the preference for the long tail chords. Though this can help attenuate the model's strong preference for majority chord classes, it does nothing to

Table 22 Quality-wise recall across conditions.

quality	Root-invariant	As-is	Scaled	Augmented	Support (min)
maj	0.7390	0.8572	0.8413	0.8417	397.4887
min	0.6105	0.6516	0.6312	0.6645	105.7641
7	0.5183	0.2928	0.3001	0.3367	68.1321
$\min 7$	0.5263	0.4556	0.4670	0.5077	63.9526
N	0.7679	0.6670	0.6712	0.6942	41.6994
maj7	0.6780	0.4143	0.4614	0.5525	23.3095
maj6	0.2908	0.0259	0.0682	0.1061	7.6729
sus4	0.3369	0.0252	0.0952	0.1747	8.3140
sus2	0.3216	0.0098	0.0146	0.2216	2.4250
aug	0.5078	0.0093	0.1431	0.3365	1.2705
\dim	0.4105	0.2898	0.4030	0.3803	1.8756
min6	0.3870	0.0367	0.1611	0.3011	1.5716
hdim7	0.5688	0.0000	0.0610	0.3913	1.1506
$\dim 7$	0.1790	0.0040	0.0453	0.0391	0.5650
average	0.4887	0.2671	0.3117	0.3963	

help address the overall deficiency of minority classes. Therefore, when loss scaling is combined with data augmentation, the increase in performance is profound; nearly all statistics, at both the micro and quality-wise macro level, improve, some significantly.

Additionally, it can be seen that the higher overall scores in the guitar model are a result of over-predicting majority, and in particular "major", chords Compared to the root-invariant model of the previous chapter, the guitar models are over 10% better at predicting major chords alone. Somewhat surprisingly, the root-invariant model is nearly 20% better at dominant seven chords than any new model trained here. This can be understood as an artifact of the intersection in fretboard space between major and dominant seven chords, coupled with the significant bias toward major chords. Finally, as to be expected, the imbalanced distribution of chord qualities prevents the lower

Figure 41: Understanding misclassification as quantization error, given a target (top), estimation (middle), and nearest template (bottom).

quality-wise scores from being reflected in the overall, micro-recall statistics. This behavior alludes to the previous discussion regarding the apparent trade-off between global performance and quality-wise accuracy.

Another important behavior to consider here is the idea that the direct estimation of a fretboard representation affords some benefit over simply projecting the predicted labels of a standard chord classifier *back* onto guitar chord templates. Typical chord estimation systems, and especially those that rely heavily on Viterbi, like (?, ?), produce a sequence of discrete chord labels, and are thus effectively "classifiers". Comparatively, fretboard estimation can be seen as regression, given the continuous output surface, but can be used

Figure 42: Cumulative distribution functions of distance are shown for correct (green) and incorrect (blue) classification, in the discrete (classification) and continuous (regression) conditions.

for classification by identifying the closest known chord template, referred to as *vector quantization*. Thus, illustrated in Figure 41, misclassification can be understood as a type of quantization *error*; here a prediction close to, but on the wrong side of, the decision boundary is assigned to a different chord shape. However, since the representation is human readable, it is trivial to correct the error from a C#:min7 to C#:min.

In the space of fretboard estimation, this can be quantified by comparing the distances between predictions both before and after classification, partitioned on whether or not the datapoint is correctly assigned. First, the distances between the continuous-valued fretboard and the corresponding target template are computed and histogrammed. Next, the estimated fretboard representations are assigned to the *nearest* template, and distance is computed to the target; these distances, are also histogrammed, but only take a finite

number of values. Both probability density functions are integrated into continuous distribution functions to illustrate what ratio of the data lives within the radius of a bounding volume, shown in Figure 42. Here, it can be seen that classification clearly widens the gap between correct and incorrect answers. Alternatively, in the regression scenario, nearly 20% of these errors are closer to their correct class, accounting for well over 80% of the data. Importantly, the improved proximity of these errors mean that they should be easier to correct by potential users.

4 Discussion

This chapter has proposed a method of extending a previous automatic chord estimation by introducing the physical constraints of a guitar. Not only does this yield a higher performing system, based on overall metrics, but the outputs are directly human readable making the system attractive from a user experience standpoint. While the system seems to struggle more than previous efforts across all chord qualities, this is arguably an instance in which performing better over all the data is preferable. The sample sizes of rare chords in the dataset are at times too small to draw meaningful conclusions about performance at the class level. Further complicating matters, there is also some unknown degree of subjectivity in the reference annotations, used for both training and evaluation. Pragmatically speaking though, consistently tracking root motion, e.g. being in the right place on the neck, is probably sufficient for most guitarists to deem such a system useful. The vast majority of music can be simplified as "power chords", consisting of the root and the fifth, and often more detailed chords can be realized by modifying this basic

shape. Therefore, while many methodological challenges inherent to chord estimation persist in this study, predicting chord shapes as tablature softens the degree to which they impact usability.

Setting aside the limitations of quantitative evaluation in chord estimation, the proposed system warrants a subjective, user experience study in the future. Many of the gains identified here can only be qualitatively assessing how such a system achieves its goals, such as the degree to which performance does in fact degrade gracefully. Countless instances can be identified where system "errors" can be reasonably interpreted as the chord name provided, but only a study with real users will indicate how useful this is.

Perhaps most importantly though, the next logical research step is to develop an interactive user interface and deploy the system at scale. In addition to distributed instruction, deploying an "autotabbing" system provides a means to collect and clean reference annotations. Approaching this task from the perspective of human-readable representations holds considerable promise in the space of data curation, as editing a chord transcription is generally a far simpler task than creating one from scratch. This reality is only amplified for annotators who lack formal ear training. Importantly though, this reduces the prerequisite skill level, the amount of time needed to complete the task, or both, required in the data authoring task. Therefore, this system creates the potential to include a larger number of musicians across a wide array of skills in the data collection process. More annotators not only opens the door for more annotations, but multiple perspectives of the *same* music content. This will be critical to the role subjectivity plays in chord estimation research, now and in the near future.

CHAPTER VII

WORKFLOWS FOR REPRODUCIBLE RESEARCH

In recent years, the philosophy of open source software has begun taking root in scientific research, particularly in the field of computer science. There are several reasons why open research is beneficial to the greater body of human knowledge, but three are of particular value here. First, sharing code and data allows others to reproduce previous results, a fundamental tenet of the scientific method. Open source implementations are invaluable for sufficiently complex systems. It may be near impossible to describe every minute detail in a publication necessary for someone else to replicate the obtained results; for some works, in fact, the only artifact that can do this unambiguously is the source code itself. Second, and in a related vein, open research makes is both easier and faster to build upon and extend the previous work of others. Even in the instance a researcher is able to recreate a published system, the time and effort necessary to get to this point is significant and arguably unnecessary. Granted, while there is an educational component inherent to the re-implementation of previous work, the situation is akin to long division: it is certainly valuable to learn how to divide by hand, but no one shuns the use of a calculator on a day to day basis. Lastly, it is a good and responsible act to contribute tools and software back to the larger research community. All research stands on the shoulders of previous efforts, from improving on a recently published algorithm to the decades-old linear algebra routines doing all its number crunching. The reality is that no one individual has ever truly solved anything on their own, and sharing the fruits of one's research endeavors serves the common good.

With these motivations in mind, this chapter details the several open source contributions made in the course of this work, culminating in a single code repository used to produce the results contained herein. These software tools consist of the following: Section 1 describes jams, a JSON annotated music specification and python API for rich music descriptions; Section 2 introduces biggie, an HDF5 interface for interacting with notoriously big data; Section 3 details optimus, a user-friendly library for building and serializing arbitrary acyclic processing graphs; Section 4 discusses relevant contributions to mir_eval, a transparent framework for evaluating MIR systems; and finally, Section 5 outlines d14mir, the framework used here to complete this research.

1 jams

Music annotations —the collection of observations made by one or more agents about an acoustic music signal— are an integral component of content-based music informatics methodology, and are necessary for designing, evaluating, and comparing computational systems. For clarity, the scope of an annotation is constrained to time scales at or below the level of a complete song, such as semantic descriptors (tags) or time-aligned chords labels. Traditionally, the community has relied on plain text and custom conventions to serialize this data to a file for the purposes of storage and dissemination, collectively referred to as "lab-files". Despite a lack of formal standards, lab-files have been,

and continue to be, the preferred file format for a variety of music description tasks, such as beat or onset estimation, chord estimation, or segmentation.

Meanwhile, the interests and requirements of the community are continually evolving, thus testing the practical limitations of lab-files. Reflecting on this tradition, there are three unfolding research trends that are demanding more of a given annotation format:

- Comprehensive annotation data: Rich annotations, like the Bill-board dataset(?, ?), require new, content-specific conventions, increasing the complexity of the software necessary to decode it and the burden on the researcher to use it; such annotations can be so complex, in fact, it becomes necessary to document how to understand and parse the format(?, ?).
- Multiple annotations for a given task: The experience of music can be highly subjective, at which point the notion of "ground truth" becomes tenuous. Recent work in automatic chord estimation, both here and in (?, ?), has shown that multiple reference annotations should be embraced, as they can provide important insight into both system evaluation and the problem formulation itself.
- Multiple concepts for a given signal: Although systems are classically developed to describe observations in a single namespace, e.g. chords, there is ongoing discussion toward integrating information across various musical concepts (?, ?). This has already yielded measurable benefits for the joint estimation of chords and downbeats (?, ?) or chords and segments (?, ?), where leveraging multiple information sources for the same input signal can lead to improved performance.

It has long been acknowledged that lab-files cannot be used to these ends, and various formats and technologies have been previously proposed to alleviate these issues, such as RDF (?, ?), HDF5(?, ?), or XML (?, ?). However, none of these formats have been widely embraced by the community. Considering this options, the weak adoption of alternative formats is likely due to the combination of multiple factors. For example, new tools can be difficult, if not impossible, to integrate into a research workflow because of compatibility issues with a preferred development platform or programming environment. Additionally, it is a common criticism that the syntax or data model of these alternative formats is non-obvious, verbose, or otherwise confusing. This is especially problematic when researchers must handle format conversions. Taken together, the apparent benefits to conversion are outweighed by the tangible costs.

1.1 Core Design Principles

In order to craft an annotation format that might serve the community into the foreseeable future, it is worthwhile to consolidate the lessons learned from both the relative success of lab-files and the challenges faced by alternative formats into a set of principles that might guide the design of a new format. With this in mind, it is argued that usability, and thus the likelihood of adoption, is a function of three criteria:

1.1.1 Simplicity

The value of simplicity is demonstrated by lab-files in two specific ways. First, the contents are represented in a format that is intuitive, such that the document model clearly matches the data structure and is human-readable, i.e.

uses a lightweight syntax. This is a particular criticism of RDF and XML, which can be verbose compared to plain text. Second, lab-files are conceptually easy to incorporate into research workflows. The choice of an alternative file format can be a significant hurdle if it is not widely supported, as is the case with RDF, or the data model of the document does not match the data model of the programming language, as with XML.

1.1.2 Structure

It is important to recognize that lab-files developed as a way to serialize tabular data (i.e. arrays) in a language-independent manner. Though lab-files excel at this particular use case, they lack the structure required to encode complex data such as hierarchies or mix different data types, such as scalars, strings, multidimensional arrays, etc. This is a known limitation, and the community has devised a variety of ad hoc strategies to cope with it: folder trees and naming conventions, such as "{X}/{Y}/{Z}.lab", where X, Y, and Z correspond to "artist", "album", and "title", respectively*; parsing rules, such as "lines beginning with '#' are to be ignored as comments"; auxiliary websites or articles, decoupled from the annotations themselves, to provide critical information such as syntax, conventions, or methodology. Alternative representations are able to manage more complex data via standardized markup and named entities, such as fields in the case of RDF or JSON, or IDs, attributes and tags for XML.

-

^{*}http://www.isophonics.net/content/reference-annotations

1.1.3 Sustainability

Recently in MIR, a more concerted effort has been made toward sustainable research methods, which we see positively impacting annotations in two ways. First, there is considerable value to encoding methodology and metadata directly in an annotation, as doing so makes it easier to both support and maintain the annotation while also enabling direct analyses of this additional information. Additionally, it is unnecessary for the MIR community to develop every tool and utility ourselves; we should instead leverage well-supported technologies from larger communities when possible.

1.2 The JAMS Schema

A JAMS object is hierarchically structured to capture all relevant information in a logically organized manner. The primary record is an annotation, of which a JAMS object may contain zero or more. Annotations are comprised of observations, which maintain a set of properties: time, duration, value, confidence, namespace. Observations have two variants, to better handle sparse or dense data, such as onsets or melody, respectively. The semantic context of an observation is specified by its namespace, providing information about how the data in the observation should be understood. Thus a namespace allows for easy filtering and interpretation of the data in an annotation for different music description tasks.

An annotation also maintains a *metadata* object. Annotation metadata allows for rich descriptions of *who* and *how* a particular record was produced. Currently, metadata has properties such as *corpus*, *annotator*, *validation*, *curator*, to name a few fields. Not only does this information make it easier

to develop and evaluate systems with an eye to subjectivity, but it enables deeper meta-analyses of the annotations themselves. This could be achieved by considering the observations made by annotators with different musical backgrounds or degrees of formal training, for example.

In addition to an array of annotations, JAMS objects also maintain a toplevel file metadata object. While annotation metadata sponges information about observer, file metadata tracks global information about the corresponding audio signal, with properties like title, artist, duration, or indentifiers. As there is currently no standard convention for uniquely specifying audio recordings in a global manner, file metadata exists to help link the JAMS object with the appropriate signal.

Finally, sandboxes exist in both the top-level and annotation objects to facilitate the growth and extensibility of the format. These are unconstrained objects that can be used as needed for anything not covered by the formal schema. This is done in the hope that sandboxes might identify information that could be incorporated into future versions.

1.3 Python API

To faciliate the use and integration of JAMS in software projects, a Python library is publicly available and under active development*. This application programming interface (API) provides a simple interface for reading, writing, and manipulating the information in a JAMS object. Many common datasets are also provided in this format to further encourage adoption. Complementing

^{*}http://github.com/marl/jams

the creation and use of human annotations, JAMS makes it easier to operate on this information, such as augmenting audio and annotations in parallel *.

2 biggie

Common practice in machine learning frameworks, like scikit-learn[†], often proceeds by massaging the training data into something like a large table, i.e. rows are individual datapoints, and columns correspond to different features, coefficients, etc. Attempts to map this paradigm to time-varying data, such as audio, can be problematic and cumbersome in practice. It is typically advantageous to learn on several consecutive frames of features, referred to as tiles, windows, or shingles, as was the case in all work presented here. These tiles could be sharded from longer feature sequences into some number of discrete, equivalently shaped observations, but this is generally undesirable. Doing so limits the flexibility of the researcher considering different tile sizes, requiring that the data be sharded again. More difficult, this practice increases the footprint of the dataset linearly with the size of each observation. Lastly, it is helpful to keep the entire feature sequence in tact, as it facilitates the application of any additional time-dependent processing, e.g. Viterbi decoding.

To achieve these ends, biggiehttp://github.com/ejhumphrey/biggie is the high-dimensional, signal-level equivalent to JAMS, built on two basic objects. An entity is a struct-like object designed to keep various numerical representations together, regardless of samplerate. These objects are then freely written to and read from a stash, a persistent, i.e. on-disk, key-value

^{*}http://github.com/bmcfee/muda

[†]http://scikit-learn.org/

store. Here, each entity is given a unique key, making it easy to align a dictionary of signals with a dictionary of annotations. Leveraging the h5py* library under the hood and based on HDF5[†], biggie scales to arbitrarily large datasets; however, as it shares a common interface with common dictionaries, the memory footprint scales gracefully with available computational resources. Biggie also allows random access and data caching, greatly facilitating stochastic sampling for on-line learning[‡]. Perhaps most practically though, biggie serves as the data interchange format between processing stages in the larger framework, eliminating the need for filename parsing or content-specific naming conventions; operations are written to consume and return stashes with data under the same keys.

3 optimus

Deep learning tools have matured rapidly in the last half decade, with powerful choices across several programming languages. Developed under the direction of Yoshua Bengio at the University of Montreal, Theano[§], is the leading Python library for deep learning. Boasting a large and growing user base, Theano offers all the pieces necessary for deep learning research, including symbolic differentiation, optimized C-implementations, and seamless integration with GPUs. Though extremely powerful, useful, and expressive, there are two facets of the library that proved troublesome in the course of this work. Serialization is can be tricky, especially for networks under active development. The com-

^{*}http://www.hdfgroup.org/HDF5/

[†]http://www.hdfgroup.org/HDF5/

[†]https://github.com/bmcfee/pescador

[§]http://deeplearning.net/software/theano/

mon approach to saving objects in Python, known as "pickling", is sensitive to modifications to the code, and thus something pickled previously may not be recoverable in the future. Additionally, designing neural networks in Theano can be rather time-consuming, and is not the most user-friendly experience. This is especially true when constructing non-standard architectures, such as guitar fretboard models or pairwise training strategies.

Optimus http://github.com/ejhumphrey/optimus is therefore an effort to address both of these problems in a maximally versatile and intuitive manner. To simplify the creation, training, and application of neural networks, common building blocks are provided as natively serializable objects that can be wired together in a graphical manner. The From a large collection of nodes, including inputs, functions like "Affine" or "Conv3D", and outputs, arbitrary acyclic, i.e. no loops, graphs can be architected. While nearly any loss function can be realized from these basic building blocks, a handful of standard losses are provided, simplifying design further. The topology between these parts is given by a routing table, and passed off to a graph, which connects the dots and returns an optionally trainable function. Furthermore, given the flexibility to define topologies in a processing graph, it is simple to explore a variety of modifications, such as layerwise hyperparameters or tapping various intermediary representations as outputs.

In addition to the user-facing advantages, robust serialization is achieved by expressing processing graph definitions as JSON and archives of multidimensional arrays. This offers the additional benefit that it would be straightforward to port optimus models, as graph definitions and parameter bundles, across languages in the future. Finally, as parameter assignments are expressed through named nodes and fields, it is trivial to not only save parameters but easily initialize them by arbitrary means, such as pre-training or using supervised learning on hand-crafted functions.

4 mir_eval

As addressed at the outset of this work, the conventional formulation of many music description tasks attempts to model the behavior of an expert human listener. Framing the problem as a mapping between inputs and outputs allows for objective quantitative evaluation, thus providing common dimensions on which to compare algorithms and systems against each other. The particular dimensions on which an algorithm is evaluated is almost by definition specific to the application, and different metrics have evolved over time to provide musically meaningful assessment. Many such scoring functions are nontrivial to implement, however, and small details can give rise to variability in resulting metrics. The Music Information Retrieval Evaluation Exchange (MIREX), the community's annual algorithm evaluation event, has helped provide common ground on which to compare different systems. This implementation is seldom used outside MIREX due to a variety of practical difficulties, however, and instead, researchers often resort to reimplementing the same evaluation metrics. Unfortunately these personal implementations are not standardized, and may differ sufficiently in important details, or even contain bugs, confounding comparisons. Therefore, the mir_eval project sought to address these challenges for a variety of well-established tasks (?,?).

Despite being one of the oldest MIREX tasks, evaluation methodology and metrics for automatic chord estimation is an ongoing topic of discussion, due to issues with vocabularies, comparison semantics, and other lexicographical challenges unique to the task (?, ?). One source of difficulty stems from an inherent subjectivity in "spelling" a chord name and the level of detail a human observer can provide in a reference annotation (?, ?). As a result, a consensus has yet to be reached regarding the single best approach to comparing two sequences of chord labels, and instead are often compared over a set of rules, i.e Root, Major-Minor, and Sevenths, with or without inversions.

To efficiently compare chords, a given chord label is first separated into its constituent parts, based on the syntax of (?, ?). For example, the chord label G:maj(6)/5 is mapped to three pieces of information: the root ("G"), the root-invariant active semitones as determined by the quality shorthand ("maj") and scale degrees ("6"), and the bass interval ("5"). Based on this representation, an estimated chord label can be compare with a reference by defining a comparison function between these invariant representations. Any encoded chords that are deemed to be "out of gamut" return a negative score to be easily filtered. Track-wise scores are computed by weighting each comparison by the duration of its interval, over all intervals in an audio file. This is achieved by forming the union of the boundaries in each sequence, sampling the labels, and summing the time intervals of the "correct" ranges. The cumulative score, referred to as weighted chord symbol recall, is tallied over a set audio files by discrete summation, where the importance of each score is weighted by the duration of each annotation (?, ?).

5 dl4mir

Leveraging these various software components, an aggregate framework representing all work presented herein is also made available, referred to as dl4mirhttp://

github.com/ejhumphrey/dl4mir. At a high level, this resource contains the additional functionality necessary to reproduce this work. For convenience, the majority of processes can be executed via a series of shell scripts to perform feature extraction, training, and evaluation. All reported results and figures provided in this document are survived in iPython notebooks for both reference and repeatability. Furthermore, dependencies have been minimized to make this framework sufficiently independent. In addition to the immediate goal of reproducing experimental results, this is done in the hope that it may facilitate future extensions of this work. Serialized versions of important network models are also included to make comparisons against similar work easier, or to simply build them into other systems. Finally, the source code is provided so that it will serve as another example of how one might architect a flexible deep learning framework.

6 Summary

This chapter has covered the various libraries and programming tools developed in the course of this work: jams, a JSON format and Python API for music annotation; biggie, an HDF5 interface for managing large amounts of numerical data; optimus, a versatile yet intuitive approach to building, training, and saving deep networks; and mir_eval, an open framework for evaluation. Not only are many of these components independently useful to deep learning workflows, but the software necessary to repeat the research reported here is made publicly available online, in the form of d14mir. Following the spirit of reproducible research, these efforts aspire to make it easier

to repeat, compare against, and extend the work presented, ultimately serving the greater music informatics community.

CHAPTER VIII

CONCLUSION

This thesis has explored the application of deep learning methods to the general domain of automatic music description, focusing on timbre similarity and automatic chord estimation. Encouraging performance is obtained in both areas, advancing the state of art in the latter, while providing deeper insight to the tasks at hand. These observations encourage the slight reformulation of chord estimation as a representation learning, rather than a classification, problem, resulting in a high performing system with myriad practical benefits. This chapter summarizes the main contritributions of this work, and offers perspectives for the future, including an assessment of outstanding challenges and the potential impact of continued research in this domain.

1 Summary

Automatic music description is at the heart of content-based music informatics research. This is necessary for problems where manual annotation does not scale, such as acoustic similarity, as well as problems where most people lack the musical expertise to perform the task well, such as transcription. While this topic is independently valuable, it would seem that progress is decelerating, and thus any efforts to correct this course must first determine why. In Chapter II, common practice in automatic music description was revisited, leading to the identification of three deficiencies worth addressing: hand-crafted feature

design is not sustainable, shallow architectures are fundamentally limited, and short-time analysis alone fails to capture long-term musical structure. Deep architectures and feature learning were shown to hold promise in music analysis tasks, evidenced both conceptually and by its growing success, motivating the exploration of deep learning in automatic music description.

At this point, it was necessary to consider what is "deep learning", and why is this an option now? In Chapter III, the history of the field was first re-examined, showing that after an over-hyped introduction, neural networks languished through the latter part of the 20th century. This period of skepticism and disinterest gave technology time to catch up to the theory, and after a serious of significant research contributions, deep learning made a triumphant return to the fore of computer science, toppling longstanding benchmarks seemingly overnight. While this has brought about a second wave of hype and interest, it also encouraging the curation of a more established theory of deep networks. As reviewed, the modern practice of deep learning consists of a handful of modular processing blocks, strung together in differentiable functions and numerically optimized to an objective function via gradient-based methods, complemented by a growing suite of practical tricks of the trade.

Having reviewed the modern core of deep learning, this work shifted focus in Chapter IV to explore these methods directly. As a first inquiry, a deep convolutional network was applied to the task of timbre similarity, achieving three goals: the model is able to learn relevant signal-level features that give rise to source identification; the resulting output space is organized in a semantically meaningful way; and the smoothness of the space is indicated by error analysis. The approach presented here also offers novel extensions to previous efforts in pairwise training, achieving extremely robust representations despite a considerable reduction in dimensionality. And perhaps most importantly, these results are obtained without the need for costly subjective pairwise ratings of content.

Whereas timbre similarity served as a relatively constrained problem, Chapter V sought to test the limits of deep learning as applied to automatic chord estimation, a well-established music informatics challenge. Competitive performance is achieved with a deep convolutional neural network, evaluated in both a conventional and large-vocabulary variant of the task. Somewhat more interestingly, rigorous error analysis reveals that efforts in automatic chord estimation are converging to a glass ceiling, due in large part to the objective formulation of an often subjective experience. The problems caused by the tenuous nature of "ground truth" annotations are exacerbated by efforts to treat chord estimation as a flat, rather than hierarchical, classification task. Therefore, the singlemost critical advancement facing the topic of automatic chord estimation is a re-evaluation of the task the community is attempting to solve and the data used to do so.

Despite these difficulties, the chord estimation data is leveraged to ask a slightly different question: can a model be built to automatically predict chords as guitar tablature? Therefore, in Chapter VI, again using a deep convolutional architecture, global performance statistics are improved over the general chord estimation system, while offering significant practical benefits. In addition to being a high-performing system, the fretboard estiamtions are immediately human-readable and thus attractive from a user experience perspective. Such a representation is also advantageous from a data collection, correction, and validation standpoints, significantly reducing the degree of prerequisite skill necessary to contribute annotations.

Finally, the various open source software artifacts developed in the course of this research are introduced and detailed in Chapter VII: jams, the structured music annotation format designed for multiplicity of both annotator perspective and task namespace; biggie, an approach to managing large collections of numerical data for training stochastic learning algorithms; optimus, a user-friendly library for describing and serializing trainable processing graphs; mir_eval, a suite of evaluation tools for benchmarking music description algorithms; and finally dl4mir, a common framework for the systems and results presented here.

2 Perspectives on Future Work

Based on the work performed herein and observations made in the process, this section offers several perspectives on deep learning, music informatics, and the intersection between them, in the spirit of helping guide future work.

2.1 Architectural Design in Deep Learning

Among the most common questions currently facing the application of deep learning to any problem is that of architectural design. "How many layers," one might ask, "or how many kernels are necessary for this to work? Should I use convolutions, or matrix products, or something else altogether? And furthermore, if and when it does actually work, what on earth is it doing?" Admittedly, the combination of numerical optimization and extremely versatile functions often results in systems with opaque mid-level representations, earning deep networks the reputation as "black boxes" and the study of them a "dark art". However, while these enigmatic functions might cause under-

standable confusion, the design of deep architectures is not necessarily devoid of intution.

But where to start? The simplest way one might begin to explore deep learning for some problem of choice is to build some previously published algorithm and use gradient descent to fine-tune the hand crafted weights. There are countless MIR systems could be reformulated in the deep learning framework, such as onset detection, instrument identification, or pitch estimation. Most importantly, doing so eliminates the need to compare minor implementation details, like specific hyperparameters or window coefficients; just learn it and let it all come out in the wash. Additionally, introducing the process of learning to classic music informatics systems makes it easier to combine multiple systems to reap the benefits of model averaging. The key takeaway here is the notion that good architectures already exist for some problems, and that better performance can be obtained by using numerical optimization to expand the space of parameters considered.

Critically, these lessons and practices transcend known problems to new ones. As demonstrated with the fretboard achitecture of Chapter ??, systems can be quickly constructed by appropriately constraining the behavior. Since a guitar has six strings, and each can only be active in one place, it makes sense to model each as a probability surface. That said, there is much more could be done here. Perhaps transition constraints could be imposed, such that the model would prefer common chord shapes, or positional constraints, whereby nearby frets are perferred to large jumps. In this manner, end-to-end systems can be designed and developed at a high level, and numerical optimization can be leveraged to work out the fine details. Furthermore, while learning can discover useful features that were previously overlooked or not

considered, this advantage is amplified for new challenges and applications that do not offer much guiding intuition. For tasks like artist identification or automatic mixing, it is difficult to comprehend, much less articulate, exactly what signal attributes are informative to the task and how an implementation might robustly capture this information.

Thus, deep learning, as an approach to system design, transforms the challenge from "how do I *implement* the desired behavior?" to "how do I *achieve* the desired behavior?" The nature of this advantage is illustrated by the relationship between programming in a high-level language, like Python, and a low-level one, like assembly. Technically speaking, both can be used to the same ends, but high-level languages allow for faster development of complex systems by abstracting away the minute details, like memory management or the laborious task of moving data around registers. In both cases, precise control is traded for power, leaving the developer to focus on the task at hand with greater speed and efficiency. Note, however, that abstraction doesn't eliminate the need for sound architecture, only the need to worry about certain facets. The fundamental design challenge is the same, but operating at a higher level of abstraction allows the deep learning researcher to build bigger systems faster.

Therefore, it is worthwhile to note that music informatics researchers are quite proficient at leveraging domain knowledge, engineering acumen, and a bit of intuition to architect signal processing systems; how many principal components should one keep of a feature representation? what is a suitable window size for a Fourier transform? how many subbands should a given filterbank have? The same intuition can and should be used to design deep networks, as discussed in the learning of chroma, the design of a tempo es-

timation system, or constructing instrument-specific models. Ultimately, the process of designing a deep architecture is as arbitrary or intentional as one makes it; it's only guesswork if you're guessing.

2.2 Practical Advice for Fellow Practitioners

While the previous discussion hopefully serves to address some of the mystery inherent to deep learning, it certainly entails the disclaimer of "your mileage may vary." The following are a handful of guidelines accumulated in the course of research; far more suggestion than direction, they have served well in practice.

- 1. Data is fundamental: The data-driven researcher will live and die by the quality of data available. It is widely held that lots of weakly labeled data will often trump a small amount of strongly labeled data. The cousin of this sentiment is once you have enough data, everything will come out in the wash. Take care to note that though this may hold for training, with caveats, the inverse is true for evaluation. Furthermore, beware obscure biases in data. Greedy optimization will happily yield bad solutions because of oversights in the curation of training data. This is particularly true of regression problems. It is possible to compensate for biased data in classification via uniform class presentation or likelihood scaling, but this can be far less obvious for continuous valued outputs.
- 2. **Design what you know, learn what you don't**: As mentioned, neural networks offer the theoretical promise of the universal approximation theorem, but realizing such general behavior is far from trivial. It is

therefore crucial to leverage domain knowledge where possible. This will typically take two forms: one, simplify the learning problem by removing degrees of freedom known to be irrelevant to the problem; two, constrain the learning problem to encourage musically plausible solutions. If loudness doesn't impact one's ability to recognize chords, for example, the data should probably be normalized. Music informatics researchers have a diverse background on which to draw, and this knowledge can be incorporated into the model or training strategy. Notably, curriculum learning will likely become a much larger topic in the near future, and much can be incorporated from music education and pedagogy in this process.

- 3. Over-fitting is your friend: Long heralded as the boon of deep networks, over-fitting is arguably a good sign, and far more desirable behavior than the inverse. Simply put, if a deep network is unable to over-fit the training data, something is likely wrong. This is often due to one or more of the following three issues; one, it is indicative of a problem with the data, e.g. the observations and targets are uncorrelated or, worse, conflicting; two, the chosen model lacks the representational power to fit the training data; or three, and most problematic, the learning problem is poorly posed and optimization is getting stuck in a bad local minima. The methods for dealing with such issues are not so well codified, but consist of data cleaning, exploring "bigger" models, unsupervised pretraining, changing the loss function, etc.; that said, the efficacy of such approaches will vary case by case.
- 4. Get good mileage out of greedy optimization: Gradient descent

and other such greedy methods are certainly prone to bad local minima, but it is not impossible to take active measures to discourage unfortunate solutions. Additionally, it may be easier to define the kinds of things a model *shouldn't* do than the things it should. For example, a fretboard prediction network could incorporate a penalty whereby "unplayable" chord shapes incur significant loss to help keep outputs in a realistic space.

5. The gap between "real" and synthetic music is closing: As more modern music transitions to a digital environment, the difference in quality between a real sound recording and one synthesized for research purposes is converging to zero. Generally speaking, samplers, synthesizers, and other music production software are underutilized in data-driven music research. These high quality tools can also be used for data augmentation to make algorithms robust to irrelevant deformations, such as perceptual codecs, background noise, tempo modulation, or pitch shifting. By generating an unprecedented amount of realistic training data, can we functionally solve tasks such as onset detection, pitch detection, or tempo estimation?

2.3 Limitations, Served with a Side of Realism

As some of its forebears recognize and advocate, especially those who persevered through the first AI winter, it is crucial to maintain reasonable expectations for what can be achieved with deep learning. Shown in Figure 43, it is interesting to consider that, to date, the path of deep learning has roughly followed Gartner's hype cycle for emerging technologies: after a most promising

Figure 43: Gartner Hype cycle, applied to the trajectory of neural networks, consisting of five phases: (a) innovation, (b) peak of inflated expectations, (c) trough of disillusionment, (d) slope of enlightenment, and (e) plateau of productivity.

start followed by a period of disinterest, neural networks have sharply returned to prominence.

It goes almost without saying that excitement and interest in deep learning is spiking across computer science, in academia and industry alike. Research groups are forming based primarily on deep learning, it is being used to win increasing number of data science competitions, and the topic has become common fodder for popular science articles and interviews. With all the success and attention, it is easy to get carried away in thinking that deep learning is the proverbial "magic bullet", that it might topple all problems in due time.

The reality, however, is far more modest. Deep learning is indeed several important things. It is a powerful approach to non-linear system design. Deep networks make fantastic models of physical phenomena, and could have profound use in the fields of acoustics, immersive audio, or amplifier modeling. It is extremely versatile, and can be easily adapted in application-specific ways that other powerful machines, such as SVMs, cannot. And, given significant

gains in compute power, the combination of architectural flexibility and numerical optimization makes it an arguably efficient research strategy, at least more so than graduate students manually tuning parameters.

That said, there are a few important things deep learning is not. It is by no means the best answer to every problem. Deep learning is, in its current forms, still relatively data hungry and often computationally expensive. Even in the case of unsupervised pre-training, sufficient volumes of realistic data may not be trivial to obtain, as in the case of accelerometers or gyroscopes. To the latter point, any performance gains obtained with a deep network could be effectively negated by disproportionate increase in processing time. Both of these limitations are like to become less important over time, but remain relevant today. More conceptually, albeit somewhat contentiously, nor can the modern flavors of deep learning be called "intelligent"; echoing the ghost of Searle, a system may certainly behave intelligently without truly being so. Despite the imagery evoked by metaphors and figurative language that pervade the field, deep learning has as much in common with humanity as a player piano, and learning is merely a means of programming in a data-driven manner. This is not to say that deep learning can or will not lead to such breakthroughs, but care should be taken when differentiating metaphor from reality.

What should one make of deep learning then? Suffice it to say that deep learning is just another tool —a powerful tool, but a tool nonetheless— to be included in the toolbelt of the information science practitioner. Similar to the trajectories of other, now standard, methods, such as principal components analysis, Gaussian mixture models, or support vector machines, deep learning is settling into the final stage of its hype cycle, the point at which it becomes

a means to solve a problem. Is deep learning some magic bullet? Of course not. Is it intelligent? Hardly. But is it useful? Can it accelerate the process of system design and implementation? Can it allow the clever researcher to quickly vet ideas and develop complex, robust systems? The answer to all of these is yes.

2.4 On the Apparent Rise of Glass Ceilings in Music Informatics

One of the motivating factors of this work was to understand and potentially address the increasing prevalence of diminishing returns in various music description tasks, like chord estimation, genre classification, or mood prediction. The main hypothesis resulting from an initial survey was the idea that common approaches to system design were inadequate, and another approach to system design, i.e. deep learning, might afford significant performance gains. However, one of the most significant outcomes of this work is in some sense the most unexpected: subtle deficiencies in methodology may be contributing as much or more to unsatisfactory results than the algorithms or approaches used to achieve them.

This finding reflects a small but growing trend in music informatics of critically assessing how the scientific method is applied to machine listening tasks, with meta-analyses of genre recognition (?, ?), rhythmic similarity (?, ?), and music segmentation (?, ?), to name a few. Looking to the intersection of these areas, the research methodology of automatic music description consists of five basic steps:

- 1. Define the problem.
- 2. Collect data.

- 3. Build a solution.
- 4. Evaluate the model.

5. Iterate.

With this method as a common underpinning, the evolution of content-based music informatics unfolds logically. Though a young field, the majority of current research has converged to a handful of established tasks, as evidenced by those conducted at MIREX. Labeled music data is notorious difficult to amass in large quantities, but resouces have grown steadily for those well-worn problems. In cases where it has not, researchers are faced with one of two options: curate the data themselves, or adapt an existing dataset to their problem. Having developed a solution, it is necessary to benchmark a proposed algorithm against previous efforts. However, to make such comparisons fairly, it is typically necessary to compute the same metrics over the same data, as the systems themselves are seldom made public. Thus, most research efforts today focus almost exclusively on (3) and (5), adopting or otherwise accepting the other three.

It is critical to note, though, that these other methodological stages — problem formulation, data curation, and evaluation— have developed naturally over time at the community level, based not on globally optimal design but rather a combination of evolving understanding, inertia, and convenience. At this point, it serves to return to an initial question posed by this work: why are music description systems yielding diminishing returns? The findings of this work, particularly in the space of automatic chord estimation, corroborate the growing trend that perhaps the biggest problem facing content-based music informatics is one of methodology.

With this in mind, reconsider the case of automatic chord estimation. What is the scope of the problem being addressed? "Can an agent provide acceptable chord transcriptions?" is a very different question from "Can an agent reproduce these chord transcriptions?" Analysis of the Rock Corpus transcriptions showed that comparing the outputs of two expert musicians can achieve a "yes" and "no" respectively. Does the data reflect these requirements? Chord annotations consist of single perspectives from several anonymized annotators. It is doubtful that all annotators are using the chord labels the same way. How do we know when the problem is solved? Does weighted chord symbol recall with different comparison rules correspond to subjective experience? Not all substitutions are equal, as the distance in harmonic function between a I:7 and a I is quite different from a V:7 and a V, for example.

Understandably, it is easy to lose sight of the fact that research is not just the process of iterative system development, but the entire arc of the scientific method. At this point in the trajectory of music informatics, it is conceivable that several well-worn tasks could use a reassessment of what constitutes methodological best practices. This is hardly a novel realization, but one that warrants greater awareness within the music informatics community. It is necessary, but ultimately insufficient, to tirelessly pursue better solutions; we must be as dilligent in our pursuit of better problems.

APPENDIX I

BROWNIE TOOTSIE ROLL LOLLIPOP COOKIE

Oat cake pudding sweet lemon drops gummies cookie. Dragee lollipop ice cream apple pie sweet roll brownie. Lollipop marshmallow jelly beans marzipan sugar plum chupa chups caramels toffee. Croissant icing chocolate cake oat cake muffin powder tart. Croissant wafer dessert pudding cupcake croissant. Cheesecake wafer sugar plum danish. Liquorice powder sesame snaps.