Real-time Onset Detection in Musical Signals EE779 : Course Project

Yash Bhalgat (13D070014) Kalpesh Patil (130040019)

October 27, 2016

Overview

- Problem Statement
- Motivation
- Background
- 4 Multi-step approach
 - Onset Detection Function
 - Peak Detection
 - Thresholding
- Methods
 - Energy Method
 - Spectral Difference Method
 - Complex Domain Method
 - Linear Prediction Method
 - Sinusoidal Modelling
- **6** Observations
- Results

Problem Statement

The aim of the project is to:

- Study and present various state-of-art methods used in real-time onset detection in audio (music) signals.
- Formulation of ODFs (Onset-detection functions) by different techniques and using their peaks for the localization of onsets in the signals.

Motivation

- Onset detection is very useful in temporal segmentation of audio signals, which is an important step in beat-synchronous analysis
- Onsets also play a crucial role in score following. It is the synchronisation of a computer with a performer playing a known musical score.

Score following is still an active area of research which stands at the heart of *AI*, pattern recognition and signal processing!

Background

Onsets: instant marking the beginning of a transient or a note.

Transient: short interval during which the signal behaves in a relatively unpredictable way.

Attack: The time interval during which the amplitude envelope increases

Onset Detection Function

Onset Detection Functions

- Highly subsampled detection sequence
- . showing the occurrence of transients
- A measure of the unpredictability of
- . that frame indicating onsets
- Vector passed to peak detection
- . algorithm for onset detection
- Peak Detection
- Threholding

Peak Detection

- Onset Detection Functions
- Peak Detection
 - Appropriate ODFs give identifiable peaks at the onsets or abrupt events
 - Identify local maxima in ODF
 - Comparing current ODF value with neighbouring sample values (this results in latency)
- Threholding

Thresholding

- Onset Detection Functions
- Peak Detection
- Threholding

thresh_n =
$$\lambda \times median(O[n_m]) + \alpha \times mean(O[n_m]) + N$$

 $O[n_m]$ is the previous m values of the ODF at frame n

Every ODF peak that is above this threshold is taken to be a note onset. See figure below for demo illustration.

Thresholding

Energy Method

• Most simple and computationally efficient

$$E[n] = \sum_{m=0}^{N} x(m)^2$$

- Onsets often have more energy than the steady-state component of the note, because that is when the excitation is applied
- Larger changes in the amplitude envelope of the signal are expected to coincide with onset locations

$$ODF_E(n) = |E(n) - E(n-1)|$$

Spectral Difference Method

 Successful in detecting onsets in polyphonic signals (multiple notes simultaneously) and 'soft' onsets created by instruments which do not have a percussive attack

$$X(k,n) = \sum_{m=0}^{N-1} x(m)w(m)e^{\frac{-2j\pi mk}{N}}$$

 Spectral difference ODF (ODFSD) is calculated by examining frame-to-frame changes in the Short-Time Fourier Transform

$$ODF_{SD}(n) = \sum_{k=0}^{N/2} ||X(k,n)| - |X(k,n-1)||$$

Complex Domain Method

- Combined magnitude and phase information
- Magnitude prediction remains same. Assuming a constant rate of phase change between frames for phase prediction:

$$\hat{R}(k,n) = |X(k,n-1)|$$
 $\hat{\phi}(k,n) = princarg[2\phi(k,n-1) - \phi(k,n-2)]$

Euclidian distances in predicted and actual phasors gives ODF:

$$\Gamma(k, n) = \sqrt{\hat{R}(k, n)^{2} + R(k, n)^{2} - 2R(k, n)\hat{R}(k, n)\cos(\phi(k, n) - \hat{\phi}(k, n))}$$

$$ODF_{CD}(n) = \sum_{k=0}^{N/2} \Gamma(n, k)$$

Linear Prediction Method

- LP "error" is useful in creating ODFs.
- ODF is then the absolute value of the differences between the actual frame measurements and the LP predictions
- The ODF values are low when the LP prediction is accurate, but larger in regions of the signal that are more unpredictable, which should correspond with note onset locations.
- All the previous methods can be combined with LP prediction to give better results.

Linear Prediction Method

$$\hat{x}(n) = \sum_{k=1}^{p} a_k x(n-k)$$

Hence, if we apply LP to each of the methods, we get:

$$ODF_{ELP}(n) = |E(n) - P_{E}(n)|$$

$$ODF_{SDLP}(n) = \sum_{k=0}^{N/2} ||X(k, n)| - |P_{SD}(k, n)||$$

$$ODF_{CDLP}(n) = \sum_{k=0}^{N/2} ||\Gamma(k, n)| - |P_{CD}(k, n)||$$

Sinusoidal Modelling

Fourier's Theorem: Any periodic waveform can be modelled as the sum of sinusoids at various amplitudes and harmonic frequencies.

Additive synthesis: adding together many sinusoidal components modulated by relatively slowly varying amplitude and frequency envelopes

$$y(t) = \sum_{i=1}^{N} A_i(t) sin[heta_i(t)]$$
 where $heta_i(t) = \int_0^t \omega_i(t) \, dt + heta_i(0)$

Partial tracking: Calculating these parameters for each frame is referred to as peak detection, while the process of connecting these peaks between frames is called partial tracking.

Energy Method Spectral Difference Metho Complex Domain Method Linear Prediction Method Sinusoidal Modelling

Offline Processing Technique

- Transient signals in the time domain can be mapped onto sinusoidal signals in a frequency domain using DCT.
- Not suitable for real time since DCT frame length required is very large
- A multi-resolution sinusoidal model is then applied to the signal to isolate the harmonic component of the sound
- Onset Location is determined by abrupt increase in energy of the frame.

Energy Method Spectral Difference Metho Complex Domain Method Linear Prediction Method Sinusoidal Modelling

Online Processing Technique

Proposed in the paper

- During the steady state of a musical note, the harmonic signal component can be well modelled as a sum of sinusoids, whose amplitude and frequency are slowly evovling in time.
- Absolute values of the frame-to-frame differences in the sinusoidal peak amplitudes and frequencies should be quite low for steady state
- Amplitudes of detected sinusoidal partials increases during attack region
- Large amplitude and/or frequency deviations in the partials implies existence of Onsets

Pre-processing

- The signal is converted to overlapping, fixed-sized frames of audio, each having 4 buffers - 512 x 4 in duration.
- We used a 50% overlap for the frames and a samples.
- It consists of the most recent audio buffer which is passed directly to the algorithm, combined with the previous three buffers which are saved in memory.
- The time taken by the algorithm to process one frame of audio must be less than the duration of audio that is held in each buffer. Sampling rate = 44kHz and buffer size = 512 samples. So, the algorithm must be able to process a frame in 11.6 ms or less when operating.

Pre-processing

Observations

Observations

Observations

Detection Results

- The detection accuracy of the ODFs was measured by comparing the onsets detected using each method with the reference samples in the Modal database.
- To be marked as 'correctly detected', the onset must be located within 50 ms of a reference onset.

$$P = \frac{C}{C + f_p}$$

$$R = \frac{C}{C + f_n}$$

$$F = \frac{2PR}{P + R}$$

Results

References

- [1] John Glover, Victor Lazzarini, Joseph Timoney Real-time detection of musical onsets with linear prediction and sinusoidal modeling, EURASIP '11
- [2] Robert McAulay, Thomas Quatieri Speech Analysis/Synthesis based on sinusoidal representation, IEEE Transactions '86
- [3] Sinusoidal Modelling http://www.music.mcgill.ca/ ich/classes/dafx_book.pdf
- [4] Juan Pablo Bello, Laurent Daudet et al A Tutorial on Onset Detection in Music Signals, IEEE Transactions '05

Thank You!