Predominant Melody Extraction


Sankalp, Sertan, Amruta and Gopal

2nd CompMusic Workshop Istanbul

Experiment

- Database
 - Hindustani, Carnatic and Turkey Makam (~4 excerpts each)
 - Instrumental + Vocal (representative excerpts)
 - Monophonic + Polyphonic situation (HETEROPHONIC MUSIC)
- Algorithms
 - YIN A. Cheveigne and H. Kawahara [1]
 - MakamToolbox- B. Bozkurt [2]
 - Swipe Prime A. Camacho[3]
 - Melody Extraction, J. Salamon and E. Gomez [5]
 - PolyPDA V. Rao and P. Rao [4]
- Evaluation (Informal)
 - Subjective


Experiment: Processing Steps


Algorithms

Algo	Mono/ Poly	V/UV decisions?	Time/Freq	Post Processing	Code
YIN	Mono	No	Time	No	C/Matlab
Makam TB	Mono	No	Time	Yes	Matlab
SwipeP	Mono	No	Freq	No	Matlab
PolyPDA	Poly	No	Freq	No	С
ME-Justin	Poly	Yes	Freq	No	C++


Challenges: different scenarios


Monophonic instrument (YIN)


Polyphonic instrument (Justin's Algorithm)


■ Multiple instruments + percussion + drone (PolyPDA)


Multiple instruments (mono + poly) + percussion (Justin)


Additional Information

- Audio is monophonic or polyphonic
 - Example : Original Tuned Tuned


- Singer is male or female
- Vocal excerpt or instrumental excerpt

Observations

- Taking advantage of stereo audio
 - Example Left Right Right


- Evaluation: Listening Vs representation
- Task dependent
 - Intonation, motif, tonic etc.

Proposal for Essentia implementation

- YIN implementation (freq domain) → Needs revision
- YIN implementation + post processing → implementation of post processing in makamtoolbox
- Implement Multipitch algorithm → Justin or PolyPDA ?

References

- A. Cheveigne and H. Kawahara. YIN, a fundamental frequency estimator for speech and music. The Journal of the Acoustical Society of America, 111(4):1917, 2002
- B. Bozkurt, "An automatic pitch analysis method for Turkish magam music," Journal of New Music Research, vol. 37, no. 1, pp. 1–13, 2008.
- Arturo Camacho, SWIPE: A Sawtooth Waveform Inspired Pitch Estimator for Speech and Music. PhD dissertation
- V. Rao and P. Rao. Vocal melody extraction in the presence of pitched accompaniment in polyphonic music.
- IEEE Transactions on Audio, Speech, and Language Processing, 18(8): 2145{2154, 2010.
- J. Salamon and E. Gomez. Melody extraction from polyphonic music signals using pitch contour characteristics. Audio, Speech, and Language Processing, IEEE Transactions on, (99):11, 2012.

Questions