

Lecture 8: Pitch and Chord (3) pitch detection and music transcription

Li Su 2016/03/31

Pitch detection

- Pitch detection from the spectrum
 - Problem 1: missing fundamental
 - Problem 2: inharmonicity
- Periodicity-based pitch detection?

"Periodicity" detection

- We have discussed some techniques in spectrum estimation / frequency detection
- What is the difference between frequency and periodicity?
- Formally, a periodic signal is defined as

$$\triangleright x(t) = x(t + T_0), \ \forall \ t$$

- What is the definition of frequency?
- Find the fundamental frequency/period
- Application: pitch detection, transcription, beat tracking ...

Basic idea of periodicity detection

Formally, a periodic signal is defined as

$$\triangleright x(t) = x(t + T_0), \ \forall \ t$$

- Formally, the frequency spectrum of a signal is defined as...
- Frequency analysis: the relationship between the signal and the sinusoidal basis
- Periodicity analysis: the relationship between the signal and itself

Basic periodicity detection functions

- Autocorrelation function (ACF)
- Average magnitude difference function (AMDF)
- YIN and its periodicity detector
- Generalized ACF and Cepstrum

Autocorrelation function (ACF)

- Cross product measures similarity across time
- Cross correlation:

$$ightharpoonup R_{xy}(\tau) = \frac{1}{N-1} \sum_{t=0}^{N-1-\tau} x(t) y(t+\tau)$$

Autocorrelation:

$$ightharpoonup R_{xx}(\tau) = \frac{1}{N-1} \sum_{t=0}^{N-1-\tau} x(t) x(t+\tau)$$

- t: time-domain
- τ : lag-domain

Other relevant pitch detection functions

Average magnitude difference function (AMDF)

$$> AMDF_{xx}(\tau) = \frac{1}{N-1} \sum_{t=0}^{N-1-\tau} |x(t) - x(t+\tau)|$$

The pitch detection function used in YIN

$$> YIN_{xx}(\tau) = \frac{1}{N-1} \sum_{t=0}^{N-1-\tau} (x(t) - x(t+\tau))^2$$

➤ Ref: Alain de Cheveigné et al, "YIN, a fundamental frequency estimator for speech and music," J. Acoust. Soc. Am. 111 (4), April 2002

Result

- A violin D4
- $f_0 = 293 \text{ Hz}$
- $T = 3.41 \, \text{msec}$
- Pitch indicator:
 - Discarding zero-lag term (for zero lag the signal matches the signal itself)
 - $\triangleright p^* = \operatorname{argmax}_p ACF(p)$
 - $> p^* = \operatorname{argmin}_p AMDF(p)$

Wiener-Khinchin Theorem

- The computational complexity of a N-point ACF:
 - $\triangleright O(N \times N)$
 - > Is there any way to accelerate it?

 Wiener-Khinchin theorem: the ACF is the inverse Fourier transform of the power spectrum

$$ightharpoonup R_{\chi\chi}(\tau) = IFFT(|FFT(\chi(t))|^2)$$

 \triangleright Complexity: $O(N \log N)$

Generalized ACF

- Consider a generalization of ACF:
 - $R_{\chi\chi}(\tau) = IFFT(|FFT(\chi(t))|^{\gamma}), 0 < \gamma < 2$
 - Or, $R_{xx}(\tau) = IFFT(\log |FFT(x(t))|)$?
- What are the advantages of generalized ACF?
 - Recall the "logarithmic compression" part of the chromagram!

Reference:

- Helge Indefrey, Wolfgang Hess, and Günter Seeser. "Design and evaluation of double-transform pitch determination algorithms with nonlinear distortion in the frequency domain-preliminary results." in Proc, ICASSP, 1985.
- Anssi Klapuri, "Multipitch analysis of polyphonic music and speech signals using an auditory model." *IEEE Transaction on Audio, Speech and Language Processing,* Vol.16, No.2, pp. 255-266, 2008.

Preliminary result

- A violin D4 ($f_0 = 293$ Hz, T = 3.41 msec)
- Pitch indicator:

$$\triangleright \gamma = 2$$
 (ACF)

- $\geq \gamma = 0.2$
- Logarithm

Cepstrum

- From spectrum to cepstrum (倒頻譜)
- Spectrum computed by fast Fourier transform (FFT): X(f) = FFT(x(t))
- Cepstrum: $\bar{X}(q) = IFFT(\log|X(f)|)$
 - → q: quefrency (倒頻率) (not frequency)
 - Quefrency in the cepstrum, and lag in the ACF are both measured in time (but not in the time domain)

$$x(t) \xrightarrow{FT[\cdot]} X(f) \xrightarrow{\log[\cdot]} \log|X(f)| \xrightarrow{FT^{-1}[\cdot]} \overline{X}(f)$$

$$s(t) * f(t) \qquad S(f)F(f) \qquad \log|S(f)| + \log|F(f)| \qquad \log|\overline{S}(f)| + \log|\overline{F}(f)|$$
convolution product addition addition

The meaning of the cepstrum

- What is the meaning for "the spectrum of a spectrum"?
 - > It extracts the "oscillatory behaviors" of the spectrum
 - It measures "how many oscillatory shapes per frequency"-> fundamental period!
 - We can also think ACF in this way!

A closer look to the cepstrum

- A physical system: convolution of the excitation and the impulse response
 - Excitation: "fast" spectral variation
 - Impulse response: "slow" spectral variation
- How to do "deconvolution"?
 - Homomorphic signal processing
 - Homomorphism: to "carry over" operations from one algebra system to another
 - Convert complicated operation to simple ones
- Example:

Homomorphic signal processing for pitch detection

- Source-filter model: pitch signal as an impulse train convolved by an impulse response
- Separation of "oscillatory" part and the "impulse response" part
- Example of homomorphic filtering: a long-pass lifter for capturing pitch information
 - ➤ High-pass vs. long-pass
 - > Filter vs. lifter

Generalized logarithm and cepstrum

- If we just care about the effect of "nonlinear scaling" (i.e., logarithm) when computing cepstrum
 - Pros: simulate human's perception by compression
 - Cons: sensitive to noise and zeros in the spectrum
- Generalized logarithm:

$$g_{\gamma}(x) = \begin{cases} \frac{|x|^{\gamma} - 1}{\gamma} & , 0 < \gamma < 2\\ \ln x & , \gamma = 0 \end{cases}$$

- Generalized cepstrum: $\bar{X}_{\gamma}(q) = IFFT(g_{\gamma}(X(f)))$
 - \triangleright Similar to the generalized ACF: $R_{\chi\chi}(\tau) = IFFT(|X(f)|^2)$
 - Useful when there are multiple pitches
 - Implication: our perception may be neither linear scale (ACF) nor log scale (cepstrum)

Example

A complicated example: 5-polyphony piano sample A4+C#5+F5+G#5+B5

- T. Tolonen and M. Karjalainen, "A computationally efficient multipitch analysis model," *IEEE Speech Audio Process.*, vol. 8, no. 6, pp. 708–716, Nov. 2000.
- L. Su and Y.-H. Yang, "Combining Spectral and Temporal Representations for Multipitch Estimation of Polyphonic Music", IEEE/ACM Speech Audio Language Process., vol. 23, no. 10, pp. 1600—1612, Oct. 2015.

Automatic music transcription

Can a machine beat a music genius?

lear center for information recumonogy amovation; reducing only

Digital music formats

- 訊號層面 (signal)
 - ➤ 原始格式:.wav
 - ➤ 壓縮格式:.mp3,.mp4,.....
- 符號層面 (symbolic)
 - ➤ 音樂數位介面 (MIDI)
- 文字層面 (lexical)
 - ▶ 原始格式:紙本、掃描成.pdf
 - ➤ 可編輯: musicXML
- 主要的音樂轉譜問題
 - WAV to MIDI: automatic music transcription
 - MIDI to musicXML: automatic music transcription (note parsing)
 - PDF to musicXML: optical music recognition (OMR)

音樂數位介面 (MIDI)

- 實際製作、播放、辨識數位音樂時,單純給電腦樂譜資訊是不夠的
 - ▶ 舉例:如何定義漸快或漸慢?
 - ➤ 反過來問:給定一個C4,從第1.73秒到第2.24秒,它是四分音符還是八分音符?
 - ➤ 音樂數位介面(Musical Instrument Digital Interface, MIDI) 於1980年代問世

• 相容於(所有的)鍵盤樂器、音效卡、合成器、電子鼓等裝

置,內含以下資訊:

- ➤ Onset
- Duration (offset)
- > Pitch
- ➤ Velocity (力度)

MusicXML

- ➤相容於多數樂譜編輯軟體如 Finale, Sibelius, MuseScore 等
- 基本格式
 - <part> <measure> <attributes> <divisions>
 - <key>
 - <fifths><mode>
 - <time>
 - <beats><beat-type>
 - < <clef>
 - <sign><line>

四季紅

李臨秋

Voice

春天花

透清香

```
<part id="P1">
 <measure number="1" width="533.09">
  58
 <print>
 <system-layout>
  60
 <system-margins>
 <left-margin>73.88</left-margin>
  62
 <right-margin>0.00</right-margin>
  63
 </system-margins>
  64
 <top-system-distance>180.00</top-system-</pre>
  65
 </system-layout>
  66
 </print>
  67
 <attributes>
  68
 <divisions>2</divisions>
  69
 <kev>
  70
 <fifths>1</fifths>
 <mode>major</mode>
 </key>
  73
 <time>
 <beats>4</beats>
  75
 <bed><bed>t-type>4</bedt-type></br>
  76
 </time>
 <clef>
  78
 <sign>G</sign>
  79
 line>2</line>
 </clef>
  81
 </attributes>
  82
 <note default-x="98.40" default-y="-45.00">
  83
 <pitch>
  84
 <step>D</step>
  85
 <octave>4</octave>
  86
 </pitch>
 <duration>2</duration>
  88
 <voice>1
  89
 <type>quarter</type>
  90
 <stem>up</stem>
  91
 <lvric number="1">
  92
 <syllabic>single</syllabic>
  93
 <text>春</text>
 </lyric>
 </note>
vation, Academia Sinica
```

WAV to MIDI自動採譜的三個層次

- Multi-pitch estimation (MPE):
 - collectively estimate pitch values of all concurrent sources at each individual time frame, without determining their sources
- Note tracking (NT):
 - estimate continuous segments that typically correspond to individual notes or syllables
- Timbre tracking, streaming:
 - stream pitch estimates into a single pitch trajectory over an entire conversation or music performance for each of the concurrent sources
- 其他WAV to MIDI的相關問題
 - Onset detection
 - Beat tracking / downbeat tracking
 - Meter recognition
 - Chord recognition
 - Structure segmentation

Important papers

- M. Müller, D. P. W. Ellis, A. Klapuri, and G. Richard, "Signal processing for music analysis," *IEEE J. Sel. Topics Signal Process.*, vol. 5, no. 6, pp. 1088– 1110, Dec. 2011.
- E. Benetos, S. Dixon, D. Giannoulis, H. Kirchhoff, and A. Klapuri, "Automatic music transcription: Challenges and future directions," J. Intell. Inf. Syst., vol. 41, no. 3, pp. 407–434, 2013.
- Z. Duan, J. Han, and B. Pardo, "Multi-pitch streaming of harmonic sound mixtures," *IEEE/ACM Trans. Audio, Speech, Lang. Process.*, vol. 22, no. 1, pp. 138–150, Jan. 2014.

Challenges of multipitch signal (1)

Example: C major triad (C4+E4+G4)

Challenges of multipitch signal (2)

- Octave dual-tone (C4+C5)
- The harmonic series of C5 is fully overlapped with C4
- Ill-posed problem: hard to determine whether C4 or C4+C5
- Can be found by the ratio of even and odd harmonics, but not very efficient in experiment

Challenges of multipitch signal (3)

- 複雜的音型 (海頓/驚愕交響曲第一樂章/第25.5秒)
- Who is who?

Challenges in multipitch estimation

- The best grade in Music Information Retrieval Evaluation eXchange (MIREX) Multi-F0 challenges:
 - Multi-pitch estimation: 72.3 % accuracy (Anders Elowsson et. al, 2014)
 - Note tracking: 58.2 % accuracy (Anders Elowsson et. al, 2014)
 - > Evaluated on only 30 woodwind quintets and 10 piano clips
- Challenge (1): overlapped harmonics (octaves, fifths)
- Challenge (2): noise
- Challenge (3): threshold of detection
- Challenge (4): labeled dataset
 - We have not enough labeled data!!
- Challenge (5):timbre complexity
 - One pitch played by multiple instruments
- Challenge (6) : efficiency

State of the art

- Feature-based (expert knowledge-based)
 - ➤ Using audio features derived from the input time-frequency representation (e.g., spectrum, autocorrelation,...), and designing pitch salience function
- Statistical model-based
 - Maximum a posteriori (MAP) estimation problem
- Matrix factorization-based
 - Non-negative matrix factorization (NMF)
 - Dictionary-based methods

Dictionary-based pitch detection: basic

- From frequency representation
- A "dictionary" $\mathbf{D} \in \mathbb{R}^{m \times n}$ be a set of spectral features
- $\mathbf{D} = [d_1, d_2, \cdots, d_n]$, column $d_k \in R^m$ called an "atom" or "template"
- Input feature vector: $\mathbf{x} \in \mathbb{R}^m$
- Encoding process: template matching
- Solve linear equations / linear approximation, $\alpha \in \mathbb{R}^m$

$$x = D\alpha$$

or

$$x \approx D\alpha$$

Basic template matching: single pitch detection

- Input \mathbf{x} , dictionary $\mathbf{D}=[d_1,d_2,\cdots,d_{88}]$, each d_k represents one pitch (e.g., d_1 is the spectral pattern of A0, d_{40} is the spectral pattern of C4)
- Find a d_k such that $\mathbf{x} \cdot d_k$ is maximum
- Vector quantization (VQ): "sparsest" approximation

How about polyphonic signals?

- Find the atoms having the k-th largest $\mathbf{x} \cdot d_k$
- k-nearest neighbor (kNN)
- Or, how about the following formulation?

min
$$\|\alpha\|_0$$
 s.t. $\|\mathbf{x} - \mathbf{D}\alpha\|_2 < \epsilon$

From: E. Vincent et. al, "Adaptive Harmonic Spectral Decomposition for Multiple Pitch Estimation," IEEE TASLP 2010

Sparse coding

Perfect reconstruction

minimize
$$\|\boldsymbol{\alpha}\|_0$$
 s.t. $\mathbf{x} = \mathbf{D}\boldsymbol{\alpha}$

Approximation, hard constraint

minimize
$$\|\boldsymbol{\alpha}\|_0$$
 s.t. $\|\mathbf{x} - \mathbf{D}\boldsymbol{\alpha}\|_2 < \epsilon$

Approximation, soft constraint

minimize
$$\|\mathbf{x} - \mathbf{D}\boldsymbol{\alpha}\|_2 + \lambda \|\boldsymbol{\alpha}\|_0$$

Some concepts revisited

Assume D full rank,

Condition	Example Solution	Application
 m>n: "skinny" D x = Dα: an over-determined system D: an under-complete dictionary 	Least square error: $\alpha = (\mathbf{D}^T \mathbf{D})^{-1} \mathbf{D}^T x$	Regression Curve fitting
 m<n: "fat"="" d<="" li=""> x = Dα: an underdetermined system D: an over-complete dictionary </n:>	Least norm solution: $\alpha = \mathbf{D}^T (\mathbf{D} \mathbf{D}^T)^{-1} \mathbf{x}$ Sparse solution: $\min \ \alpha\ _0 \text{ s. t. } \mathbf{x} = \mathbf{D}\alpha$ 	Signal recovery Feature selection

Some points in sparse coding

- Overcompleteness
 - \triangleright For n>2m, sparse solution is guaranteed
- L1-norm regularization
 - > L0-norm is non-convex (no guarantee of global optimal solution)
 - Use L1-norm instead of L0-norm (a compromise between convexity and sparsity)

$$\operatorname{argmin}_{\alpha} \|\mathbf{x} - \mathbf{D}\alpha\|_{2} + \lambda \|\alpha\|_{1}$$

Pitch tracking and streaming

- 偵測音符的起始點(onset)、音高(pitch)和終止點(offset)
- 完成pitch tracking,才算是具備實際用途的自動採譜演算法
- 比MPE更精細複雜的問題
 - Repeating note
 - > Tie, fermata
 - Legato, portato, staccato
 - > Trill, mordant, grace note
 - Vibrato
 - > Tremolo
 - > Slide
- The challenge of streaming
 - Clustering of timbre feature
 - Multiple instrument recognition

Example: vibrato

Pitch contours of the first note of Mozart's Variationen (C5) interpreted in 6 different musical terms: None, Scherzando, Tranquillo, Con Brio, Maestoso, and Risoluto

Instantaneous frequency estimation

- How accurate can we estimate the fundamental frequency?
- The "finest" grid in frequency (Δf) and periodicity ($\Delta \tau$) representation
 - \triangleright Frequency-based method: $\Delta f = f_s/N$
 - \triangleright Periodicity-based method: $\Delta \tau = 1/f_s$
- Super-resolution methods
 - Interpolation
 - Higher-order physical quantities
- Example: use the temporal difference of STFT phase to calibrate the instantaneous frequency
- Reference: Justin Salamon and Emilia Gómez. "Melody extraction from polyphonic music signals using pitch contour characteristics." *IEEE Transactions on Audio, Speech, and Language Processing,* vol. 20, no. 6, pp. 1759-1770, 2012.

