Boundaries and novelty: the correspondence between points of change and perceived boundaries

Jordan B. L. Smith, Ching-Hua Chuan and Elaine Chew DMRN+7 18 December 2012

Outline

I. What the research is about and why it is very interesting


II. How the data were assembled and analyzed

III. What the results of the analysis are


Music is continuous, but we hear it in chunks


Music is continuous, but we hear it in chunks


I'm going to talk about large-scale structure


I'm going to talk about large-scale structure


What causes a listener to believe there is a boundary here?

What causes a listener to hear a boundary?

```
Pause (silence) (4)
Return of material (chordal) (2)
Change of dynamic (2)
New material (chords changing to melody) (5)
Pause (silence) (2)
Change of rhythm (2)
Change of pitch content (2)
Change of articulation (1)
Return of first material (chordal) (5)
New material (change of pitch content) (4)
Start of Development (3)
Change of rhythm (2)
Change of articulation (2)
Change of register (expansion) (5)
Change of dynamic contour (3)
Change of texture (2)
Pause (1)
Return of material (chromatic run) (5)
Relaxation of tension (1)
Change of register (2)
Change of dynamic (1)
Return of material (chordal) (4)
Change of dynamic (1)
Return of material (chordal with new pitches) (4)
Introduction of trill (2)
Change of dynamic (1)
Pause (1)
New material (isolated block chords) (4)
Change of tempo (1)
Change of register (1)
 Clarke and Krumhansl 1990
Change of pitch content (1)
```

```
change in harmonic progression change in melody change in tempo change in rhythm change in timbre change in loudness / dynamics breaks global structure repetitions
```

Bruderer 2008


Aviezer, Trope and Todorov 2012


We can use large-scale MIR studies to learn about perception of structure


novelty-based algorithm \xrightarrow{X} ground truth boundaries

We can use large-scale MIR studies to learn about perception of structure


X – Y = the extent to which a novelty-based algorithm explains the ground truth better than a naive algorithm

We can use large-scale MIR studies to learn about perception of structure


X - Y = the extent to which novelty explains the boundaries better than it explains the non-boundaries

II. How the data were assembled and analyzed

SALAMI database: Structural Analysis of Large Amounts of Music Information


Social Sciences and Humanities Research Council of Canada Conseil de recherches en sciences humaines du Canada


SALAMI by genre


LMA 382 World African 217 Fusion

Gypsy

Indian

Mixed

Tango

Traditional

Klezmer

Latin American

U.S. Traditional

Renaissance / Medieval
Baroque
Classical
Romantic
20th Century

Classical

225

Jazz

237

Acid Jazz Avant-Garde Bebop Cool Jazz

Contemporary

Blues

Country Blues

Dixieland

Hard Bop

Latin Jazz

Post-Bop

Soul Jazz

Swing

Urban Blues

Popular

322

Alternative Pop / Rock

Alternative Metal / Punk

Alternative Folk

Classic Rock

Country

Dance Pop

Electronica

Hip Hop & Rap

Humour

Instrumental Pop

Metal

Reggae

Roots Rock

Singer/Songwriter Folk

Americas
Arabic
Asian
Balkan
Calypso
Celtic
Chanson
Cuban
European

Flamenco


Nutrition Facts


Genre	Number of recordings annotated once	Number of recordings annotated twice
Popular	51	101
Jazz	10	112
Classical	44	65
World	30	78
Live Music Archive (LMA)	113	142
Total:	146	498

Total number of annotations:


1142

Example SALAMI annotations


Example SALAMI annotations


Carte de audio features

timbre:

Mel-frequency cepstral coefficients (MFCCs)

pitch:

chromagram

key:

center of effect (CE)


rhythm:

rhythmogram / fluctuation patterns (FPs)

tempo:


periodicity histogram (PH)

From features to novelty functions


"Across the Universe" by The Beatles


From features to novelty functions


"Across the Universe" by The Beatles


"Across the Universe" by The Beatles


black = point of greatest change green = perceived as a boundary red = random point


black = point of greatest change green = perceived as a boundary red = random point


2 / 10 guesses were true boundaries: precision = 0.22 / 6 true boundaries were found: recall = 0.33f-measure = 0.25

black = point of greatest change green = perceived as a boundary red = random point


```
2 / 10 guesses were true boundaries: precision = 0.2
2 / 6 true boundaries were found: recall = 0.33
f-measure = 0.25
```

0 / 10 guesses matched red


f-measure = 0

f-measure contrast = 0.25


5 different features

7 different timescales


5 different features

7 different timescales


5 different features


7 different timescales

III. What the results of the analysis were.


f-measure for boundaries and non-boundaries


How many changes does each boundary match?


How many changes does each non-boundary match?


f-measure contrast for different annotators


f-measure contrast for different __genres


f-measure contrast for different timescales


f-measure contrast for different features


Conclusions

Large changes in acoustic features *are* an indicator of boundaries.

Changes indicate boundaries about *twice* as strongly as non-boundaries—but *only* twice.

The *more* types of change occurring, the *greater* the odds of being a boundary.

Being a moment of change seems to be a *necessary* but not *sufficient* condition for being a boundary.

Wrap-up

We explicitly studied the ground truth by comparing it to a randomized version of itself.

Similar studies examining the role of repetitions and breaks in boundary placement are planned.

Thanks!

This research was supported by the Social Sciences and Humanities Research Council, and by Queen Mary University of London.


Social Sciences and Humanities Research Council of Canada

Conseil de recherches en sciences humaines du Canada


References

- H. Aviezer, Y. Trope, and A. Todorov. "Body cues, not facial expressions, discrimintate between intensive positive and negative emotions." Science, 30, 2012, pp. 1225–1229.
- M. Bruderer. Perception and modeling of segment boundaries in popular music. Ph.D. dissertation, Technische Universiteit Eindhoven. 2008.
- E. F. Clarke, and C. L. Krumhansl, "Perceiving musical time," Music Perception, 7 (3), 1990, pp. 213–251.
- I. Cross, "Music analysis and music perception," Music Analysis, 17 (10), 1998. [image credit]
- J. B. L. Smith, J. A. Burgoyne, I. Fujinaga, D. De Roure, and S. J. Downie, "Design and creation of a large-scale database of structural annotations," in Proc. ISMIR, Miami, FL, 2011, pp. 555–560.

More references for this research not explicitly involved in this presentation can be found in J. B. L. Smith, C.-H. Chuan, E. Chew. "Audio properties of perceived boundaries in music," submitted to IEEE Trans. Multimedia, which you can get a copy of if you email me or something.