Lecture 3: Audio Applications

Topological Time Series Analysis - Theory And Practice

Jose Perea, Michigan State University. Chris Tralie, Duke University

7/20/2016

Table of Contents

- ► Audio Data / Biphonation

Digital Audio Basics: Representation/Sampling

- ▶ 1D time series x[n], sampled at 44100hz
 - Shannon Nyquist: Need to sample at at least twice the highest frequency of a bandlimited signal to avoid aliasing

Digital Audio Basics: Representation/Sampling

- ▶ 1D time series x[n], sampled at 44100hz
 - Shannon Nyquist: Need to sample at at least twice the highest frequency of a bandlimited signal to avoid aliasing
- Very high sampling rate!
 - \triangleright 1 second chunk lives in \mathbb{R}^{44100}
 - \triangleright 3 second chunk lives in \mathbb{R}^{132300} !

Biphonation

▶ 2 noncommensurate frequencies present at the same time in biological phenomena

e.g.
$$cos(t) + cos(\pi t)$$

Horse Whinnies

High Valence Negative

Briefer, Elodie F., et al. "Segregation of information about emotional arousal and valence in horse whinnies." Scientific reports 4 (2015).

Horse Whinnies

High Valence Positive

Briefer, Elodie F., et al. "Segregation of information about emotional arousal and valence in horse whinnies." Scientific reports 4 (2015).

Horse Whinnies

High Valence Positive

Briefer, Elodie F., et al. "Segregation of information about emotional arousal and valence in horse whinnies." Scientific reports 4 (2015).

Interactively Show Audio File

Interactively Show Audio File

▶ Base frequencies on the order of 1000hz (Window size?)

Interactively Show Audio File

- ▶ Base frequencies on the order of 1000hz (Window size?)
- ▶ By default, only using 512 samples after the starting time (≈23 milliseconds of audio)

Interactively Show Audio File

- ▶ Base frequencies on the order of 1000hz (Window size?)
- ▶ By default, only using 512 samples after the starting time (≈23 milliseconds of audio)

Have Students Find Steady State Region

Biphonation Finding Competition

- ▶ Pan through audio file to find best region of biphonation, as measured by persistence of second most persistent class
- May be corrupted due to noise
- Will keep a running tab of best score on the board!

Table of Contents

- > Audio Data / Biphonation
- ▶ Music Data

► Music is full of repetition

- ► Music is full of repetition
- ► Tempo is determined by a train of music "pulses"/"beats" in a periodic pattern

- ► Music is full of repetition
- ► Tempo is determined by a train of music "pulses"/"beats" in a periodic pattern

▶ Foot tapping

- Music is full of repetition
- ► Tempo is determined by a train of music "pulses"/"beats" in a periodic pattern

- ▶ Foot tapping
- ► Tempo usually 50 200 beats per minute

Don't Stop Believin (120 beats per minute)

▶
$$\tau * dim = 22050 \text{ (why?)}$$

- ▶ $\tau * dim = 22050 \text{ (why?)}$
- ► dT = 441

- ▶ $\tau * dim = 22050 \text{ (why?)}$
- ightharpoonup dT = 441
- ► Taking first 3 seconds of audio

- ▶ $\tau * dim = 22050 \text{ (why?)}$
- ► dT = 441
- ▶ Taking first 3 seconds of audio

Run it! What happens?

Audio Spectrograms: Definition

Aka the Squared Magnitude Short-Time Fourier Transform. Given

- A discrete signal x
- ightharpoonup A window size W (implicitly $\tau = 1$)
- \triangleright A hop size H (like dT)

Audio Spectrograms: Definition

Aka the Squared Magnitude Short-Time Fourier Transform. Given

- A discrete signal x
- ightharpoonup A window size W (implicitly au=1)
- \triangleright A hop size H (like dT)

$$S[k, n] = \left| \mathsf{FFT} \left(x \begin{bmatrix} nH \\ nH + 1 \\ \vdots \\ nH + W - 1 \end{bmatrix} \right) [k] \right|^{2}$$

Audio Spectrograms: Definition

$$S[k, n] = \left| \mathsf{FFT} \left(x \begin{bmatrix} nH \\ nH+1 \\ \vdots \\ nH+W-1 \end{bmatrix} \right) [k] \right|^{2}$$

Audio Spectrograms

Audio Spectrograms

Audio Spectrograms

$$f[n] = \sum_{k=0}^{W-1} s(\log(S[k+1, n]) - \log(S[k, n]))$$

where

$$s(x) = \left\{ \begin{array}{cc} x & x > 0 \\ 0 & \text{otherwise} \end{array} \right\}$$

Indicator function for "audio onsets"

Show module, show Journey example

Show module, show Journey example

▷ By what factor have we reduced the sampling rate?

Show module, show Journey example

- By what factor have we reduced the sampling rate?
- Show synchronized audio

Lots of variants

- 1 Ellis, Daniel PW. "Beat tracking by dynamic programming." Journal of New Music Research 36.1 (2007): 51-60.
- 2 Gouyon, Fabien, Simon Dixon, and Gerhard Widmer. "Evaluating low-level features for beat classification and tracking." 2007 IEEE International Conference on Acoustics, Speech and Signal Processing-ICASSP'07. Vol. 4. IEEE. 2007.
- 3 Boeck, Sebastian, and Gerhard Widmer. "Maximum filter vibrato suppression for onset detection." Proceedings of the 16th International Conference on Digital Audio Effects (DAFx-13), Maynooth, Ireland. 2013.

Lots of variants

- 1 Ellis, Daniel PW. "Beat tracking by dynamic programming." Journal of New Music Research 36.1 (2007): 51-60.
- 2 Gouyon, Fabien, Simon Dixon, and Gerhard Widmer. "Evaluating low-level features for beat classification and tracking." 2007 IEEE International Conference on Acoustics, Speech and Signal Processing-ICASSP'07. Vol. 4. IEEE, 2007.
- 3 Boeck, Sebastian, and Gerhard Widmer. "Maximum filter vibrato suppression for onset detection." Proceedings of the 16th International Conference on Digital Audio Effects (DAFx-13), Maynooth, Ireland. 2013.

e.g. in [1]

Music Vs Speech

Show module

Music Vs Speech

Show module

> A sliding window of sliding windows!

► Quasiperiodicity (biphonation) is present in nature

- Quasiperiodicity (biphonation) is present in nature
- ▶ Due to noise/artifacts, sometimes necessary to search around

- Quasiperiodicity (biphonation) is present in nature
- Due to noise/artifacts, sometimes necessary to search around
- Summary features often better than raw data

- Quasiperiodicity (biphonation) is present in nature
- Due to noise/artifacts, sometimes necessary to search around
- Summary features often better than raw data
- ▶ After proper preprocessing, TDA on sliding window embeddings can pick up on rhythmic periodicities in music