Rhythm Analysis in Music

EECS 352: Machine Perception of Music & Audio

Rhythm

 "movement marked by the regulated succession of strong and weak elements, or of opposite or different conditions." [OED]

- Beat
 - Basic unit of time in music

Tempo

 Speed or pace of a given piece, typically measured in beats per minute (BPM)

- Measure (or bar)
 - Segment of time defined by a given number of beats

A 4-beat measure drum pattern.

[http://en.wikipedia.org/wiki/Metre (music)]

- Meter (or metre)
 - Organization of music into regularly recurring measures of stressed and unstressed beats

Hypermeter: 4-beat measure and 4-measure hypermeasure. Hyperbeats in red. [http://en.wikipedia.org/wiki/Metre (music)]

Rhythm Analysis Tasks

- Onset Detection
- Tempo Estimation
- Beat Tracking
- Higher-level Structures

Zafar RAFII, Spring 2012

Practical Interest

- Identify/classify/retrieve by rhythmic similarity
- Music segmentation/summarization
- Audio/video synchronization
- And... Source separation!

Zafar RAFII, Spring 2012

Intellectual Interest

- "Music understanding" [Dannenberg, 1987]
- Music perception
- Music cognition
- And... Fun!

Onset Detection (what?)

- Identify the starting times of musical elements
- E.g. notes, drum sounds, or any sudden change
- See novelty curve [Foote, 2000]

Beginning of Another one bites the dust by Queen.

Onset Detection (how?)

- Analyze amplitude (drums have high energy!)
- Analyze other cues (e.g. spectrum, pitch, phase)
- Analyze self-similarity (see similarity matrix)

Beginning of Another one bites the dust by Queen.

Tempo Estimation (what?)

- Identify periodic or quasi-periodic patterns
- Identify some period of repetition
- See beat spectrum [Foote et al., 2001]

Beginning of Another one bites the dust by Queen.

Tempo Estimation (how?)

- Analyze periodicities using the autocorrelation
- Compare the onsets with a bank of comb filters
- Use the Short-Time Fourier Transform (STFT)

Beat Tracking (what?)

- Identify the beat times
- Identify the times to which we tap our feet
- See (also) beat spectrum

Beginning of Another one bites the dust by Queen.

Beat Tracking (how?)

- Find optimal beat times given onsets and tempo
- Use Dynamic Programming [Ellis, 2007]
- Use Multi-Agent System [Goto, 2001]

Beats at the kick-snare level

Beginning of Another one bites the dust by Queen.

Higher-level structures (what?)

- Rhythm, meter, etc.
- "Music understanding"
- See (again) beat spectrum and similarity matrix

Beginning of Another one bites the dust by Queen.

Higher-level structures (how?)

- Extract onsets, tempo, beat
- Use/assume additional knowledge
- E.g. how many beats per measure? Etc.

Beginning of Another one bites the dust by Queen.

State-of-the-Art

- Some interesting links
 - Dannenberg's articles on beat tracking:
 http://www.cs.cmu.edu/~rbd/bib-beattrack.html
 - Goto's work on beat tracking: http://staff.aist.go.jp/m.goto/PROJ/bts.html
 - Ellis' Matlab codes for tempo estimation and beat tracking:
 http://labrosa.ee.columbia.edu/projects/beattrack/
 - MIREX's annual evaluation campaign for Music Information Retrieval (MIR) algorithms, including tasks such as onset detection, tempo extraction, and beat tracking: http://www.music-ir.org/mirex/wiki/MIREX HOME

- Definition
 - Using the autocorrelation function, we can derive the beat spectrum [Foote et al., 2001]

- Use
 - The beat spectrum reveals the hierarchically periodically repeating structure of the audio

- Calculation
 - Compute the power spectrogram from the audio using the STFT (square of magnitude spectrogram)

- Calculation
 - Compute the autocorrelation of the rows of the spectrogram

- Calculation
 - Compute the mean of the autocorrelations (of the rows)

Notes

- The first highest peak in the beat spectrum does not always correspond to the repeating period!
- The beat spectrum does not indicate where the beats are or when a measure starts!

Notes

- The beat spectrum can also be built using the similarity matrix [Foote et al., 2001]
- A beat spectrogram can also be built using successive beat spectra [Foote et al., 2001]

- Question
 - Can we use the beat spectrum for source separation?...
 - To be continued...

References

- R. B. Dannenberg, "Music Understanding by Computer," 1987/1988 Computer Science Research Review, Carnegie Mellon School of Computer Science, pp. 19-28, 1987.
- J. Foote, "Visualizing Music and Audio using Self-Similarity," in 7th ACM International Conference on Multimedia (Part 1), Orlando, FL, USA, pp. 77-80, October 30-November 05, 1999.
- J. Foote, "Automatic Audio Segmentation using a Measure of Audio Novelty," in *IEEE International Conference on Multimedia and Expo*, New York, NY, USA, vol.1, pp. 452-455, July 30-August 02, 2000.
- J. Foote and S. Uchihashi, "The Beat Spectrum: A New Approach to Rhythm Analysis," in *IEEE International Conference on Multimedia and Expo*, Tokyo, Japan, pp. 881-884, August 22-25, 2001.
- M. Goto, "An Audio-based Real-time Beat Tracking System for Music With or Without Drum-sounds," Journal of New Music Research, vol. 30, no. 2, pp. 159-171, 2001.
- D. P. W. Ellis, "Beat Tracking by Dynamic Programming," *Journal of New Music Research*, vol. 36, no. 1, pp. 51-60, 2007.
- M. Müller, D. P. W. Ellis, A. Klapuri, and G. Richard, "Signal Processing for Music Analysis," *IEEE Journal of Selected Topics in Signal Processing*, vol. 5, no. 6, pp. 1088-1110, October 2011.
- Wikipedia, "Rhythm," http://en.wikipedia.org/wiki/Rhythm, 2012.
- Wikipedia, "Meter," http://en.wikipedia.org/wiki/Metre (music), 2012.

Calculation

 The similarity matrix S of X is basically the matrix multiplication between transposed X and X, after (generally) normalization of the columns of X

$$S(j_1, j_2) = \frac{\sum_{k=1}^{n} X(k, j_1) X(k, j_2)}{\sqrt{\sum_{k=1}^{n} X(k, j_1)^2} \sqrt{\sum_{k=1}^{n} X(k, j_2)^2}}$$

Definition

 Matrix where each point measures the similarity between any two elements of a given sequence

- Use
 - Visualize time structure of an audio [Foote, 1999]

Identify repeating/similar patterns
 Similarity matrix.

- Calculation
 - Compute the magnitude spectrogram from the audio using the STFT

- Calculation
 - Normalize the columns of the spectrogram by dividing them by their Euclidean norm

$$\widehat{X}_j(i) = \frac{X_j(i)}{\sqrt{\sum_{k=1}^n X_j(k)^2}}$$

- Calculation
 - Compute the dot product between any two pairs of columns and save them in the similarity matrix

Notes

- The similarity matrix can also be built from other features (e.g. MFCCs, chromagram, pitch contour)
- The similarity matrix can also be built using other measures (e.g. Euclidean distance)

