Informationsextraktion mit LastFM im Vergleich zu Google

Spezielle Kapitel der Informatik: Music Information Retrieval | KV SS 2009 Jakob Doppler, Matthias Husinsky, Doris Zachhuber

Einleitung

Aufgabenstellung

- Context-basierte Feature Extraktion (Google, LastFM)
- Music Community Portal LastFM,
 - Informationskategorien
 - http://www.lastfm.de/api
- Ähnlichkeitsmaße berechnen

Optional

- Visualisierung
- Klassifikation


API Methods

Album

Album.addTags Album.getinfo Album.getTags Album.removeTag Album search

Artist.addTags

Artist

Artist.getEvents Artist.getImages Artist.getInfo Artist.getPodcast Artist.getShouts Artist.getSimilar Artist.getTags Artist.getTopAlbums Artist.getTopFans Artist.getTopTags Artist.getTopTracks Artist.removeTag Artist search Artist.share Artist.shout

Auth

Auth.getMobileSession Auth.getSession Auth.getToken Auth.get/VebSession

Event

Event.attend Event.getAttendees Event.getInfo Event.getShouts Event.share Event.shout

Geo

Geo.getEvents Geo.getTopArtists Geo.getTopTracks

Group

Group.getMembers Group.get/VeeklyAlbumChart Group.get/VeeklyArtistChart Group.get/VeeklyChartList Group.get/VeeklyTrackChart

Library

Library.addAlbum Library.addArtist Library.addTrack Library.getAlbums Library.getArtists Library.getTracks Playlist 1 4 1

Playlist.addTrack Playlist.create Playlist,fetch

Radio

Radio.getPlaylist Radio.tune

Tag

Tag.getSimilar Tag.getTopAlbums Tag.getTopArtists Tag.getTopTags Tag.getTopTracks Tag.get/VeeklyArtistChart Tag.getWeeklyChartList Tag.search

Tasteometer

Tasteometer compare

Track

Track.addTags Track.ban Track.getInfo Track.getSimilar Track.getTags Track.getTopFans Track.getTopTags Track.love Track.removeTag Track.search Track.share


User

User.getEvents User.getFriends User.getinfo User.getLovedTracks User.getNeighbours User.getPastEvents User.getPlaylists User.getRecentTracks User.getRecommendedArtists User.getRecommendedEvents User.getShouts User.getTopAlbums User getTopArtists User.getTopTags User.getTopTracks User.get/VeeklyAlbumChart User.get/VeeklyArtistChart User.get/VeeklyChartList User.get/VeeklyTrackChart User shout


Venue

Venue.getEvents Venue.getPastEvents Venue.search

Systemarchitektur


Systemarchitektur


Systemarchitektur

Implementierung

- Umfangreiche Implementierung in Java
- MIR Entitäten als Objekte mit abstrakten Features und Similarities
- 40 Klassen, ~4000 LoC, unendlich viel Geduld ;-)
 SVN Google Code Repository

Zahlreiche Libraries

- LastFM Java API
- Matrix Utils
- Text Utils Apache Commons Lang
- CoMirva (Anysearch, UrlRetriever)
- Visualisierung JUNG (Java Universal Network Graph)
- Klassifikation Machine Learning Toolkit Weka

Informationsgewinnung

Datenquellen

Artist zu Genre Mapping

- Ausgangsmaterial für Feature Extraction
- ~ 250 Artists, 14 Genres
- Genre-Labeling -Groundtruth für Klassifizierung

LastFM

- Benutzeraccount zum Generieren eines API Keys
- Informationskategorien Artist ,Top Tags, Top Artists in Tags, Top Albums in Tags,
- Features: Artist Tag Cloud, Wirkzeit
- Ähnlichkeitsmaß: Similar Artist Ranking

Search Engine Google

- Informationskategorien: Term-based filtering and weighting
- Feature: LastFM Artist Tag Cloud Neu gewichtet
- Ähnlichkeitsmaß TF basierend auf

Informationsgewinnung: Albumbasierte Wirkungszeit

Feature Extraktion und Ähnlichkeitsmaß (I) – Albumbasierte Wirkungszeit

LastFM Alben-Releasedates

- Extraktion der Alben eines Artists
- Extraktion des Releasedates eines Albums → Jahr
- Arithmetisches Mittel aller Releasedates
- Absolute Distanz zweier skalarer Werte → Similarity-Matrix
- Normierung und Invertierung der Ähnlichkeitswerte


$$\bar{x}_{\text{arithm}} = \frac{1}{n} \sum_{i=1}^{n} x_i = \frac{x_1 + x_2 + \dots + x_n}{n}$$


			- , ,		,
Künstler	WZ	Genre	Künstler	WZ	Genre
Miles Davis	1982	Jazz	Ramones	1997	Punk
Dave Brubeck	1987	Jazz	Bad Religion	1997	Punk
Leonard Cohen	1989	Folk	PublicEnemy	1997	Rap/Hip-Hop
Kraftwerk	1990	Electronica	Bob Marley	1997	Reggae
Taj Mahal	1993	Blues	Madonna	1997	Pop
Aretha Franklin	1993	RnB/Soul	Sam Cooke	1998	RnB/Soul
Wolfgang A. Mozart	1993	Classical	Nirvana	1998	Alt.Rock/Indie
Johnny Cash	1994	Country	Beck	1998	Alt.Rock/Indie
John Mayall	1994	Blues	The Smashing Pumpkins	1998	Alt.Rock/Indie
Iron Maiden	1994	HM/HR	ABBA	1998	Pop
The Animals	1994	RocknRoll	Bob Dylan	1999	Folk
Johannes Brahms	1994	Classical	Johann Sebastian Bach	2000	Classical
Hank Williams	1995	Country	Fatboy Slim	2001	Electronica
Joan Baez	1995	Folk	Billie Holiday	2002	Jazz
Sex Pistols	1995	Punk	Black Sabbath	2002	HM/HR
Faces	1995	RocknRoll	Eminem	2002	Rap/Hip-Hop
Jimmy Cliff	1996	Reggae	Missy Elliott	2002	Rap/Hip-Hop
Willie Nelson	1997	Country	The Chemical Brothers	2002	Electronica
John Lee Hooker	1997	Blues	Sean Paul	2002	Reggae
Solomon Burke	1997	RnB/Soul	The Rolling Stones	2003	RocknRoll
Sepultura	1997	HM/HR	Justin Timberlake	2003	Pop


Visualisierung


Visualisierung – Clustering

- Jung-basiertes Visualisierungstool zur Darstellung von Ähnlichkeitsclustern
- Achtung
 ClusterAbstand und
 Kantenlänge haben keine
 Bedeutung
 (Einschränkung nicht
 sehr elaboriert)
- Slider für die Wahl des Similarity-Thresholds [0.0-1.0]
- Demo


Ergebnisse: Albumbasierte Wirkungszeit

Mängel

- Bei älteren oder schon verstorbenen Künstler hat die berechnete nichts mit der tatsächlichen Wirkungszeit zu tun, v.a. im Genre Klassik: Wolfgang Amadeus Mozart (1993), J. S. Bach (2000)
- Gründe: Alben später veröffentlicht und teilweise in lastFM nicht so gut abgebildet

Genreähnlichkeiten

- Bei 0,96 Ähnlichkeit keine aussagekräftigen Ergebnisse (zu kleine Zeitintervalle)
- Bei 0,87 bessere Abbildung der Genres
 Rap/Hip-Hop: Eminem, Missy Elliott; Electronic: The Chemical Brothers, Fatboy Slim
- Aber: Nicht empfehlenswert wegen großer Ungenauigkeiten und vieler Ausreißer!

Fazit & Optimierung : Albumbasierte Wirkungszeit

Fazit

Zum Vergleich der aktiven Wirkzeit von Artists der letzten 30 Jahre gut geeignet
→ gute Darstellung WANN die meisten Alben veröffentlicht wurden

 Keine Berücksichtigung ob One-Hit/Album-Wonder oder langjährig Veröffentlichungen

Optimierung

- Andere Berechnungsart des Features
 - Mittelwert ohne Werte außerhalb der Standardabweichung
 - Median statt arithmetischem Mittel
 - Ausdehnung der Wirkungszeit auf einen Bereich (von bis)
- Pre-Filtering der verwendeten Alben
 - Eliminieren von Titeln wie Best-Of, Greatest Hits,...
- Kombination mit weiteren Informationen
 - Jahreszahlen von Events (Konzerte, etc.)
 - Artist Infos (Lebzeiten, etc.)

Informationsgewinnung: Tag Cloud

Feature Extraktion und Ähnlichkeitsmaß (II) –Tag Cloud

LastFM gewichtet


- Extraktion der Top 100 Tags für einen Artist
- Tag Filtering
 - Substrings der Artists ("billy Joel" → billy joel billy-joel)
- Normierung der Tags [100,0]
- Cosinus Ähnlichkeitsmatrix

Google gewichtet

- Basierenden auf LastFM Top 100 Tags
 - neue Gewichte nach Term Frequency
- Download der ersten 50 Dokumente des Search Terms "Artist Name"
 - Often gefunden Pages (Offizielle Homepage, Wikipedia, IMDB, Mp3 Musik Seiten)
 - HTML, Script Filtering
- Cosinus Ähnlichkeitsmatrix

Ergebnisse: Tag Cloud


Ähnlichkeiten – Tag Cloud Last FM gewichtete Ähnlichkeiten (I)


Ergebnisse: Tag Cloud


Ähnlichkeiten – Tag Cloud Google gewichtete Ähnlichkeiten (II)


Ergebnisse: Tag Cloud

Ähnlichste Künstler - TagCloudSim versus LastFM Website


Work in progress

Versuch Genre Klassifizierung

	Klassifikation der Labels des	Lazy IBk				
	Genre<>Artist Mappings	TP Rate	FP Rate	Precision	Class	
		1	0	1	reggae	
		0.938	0	1	alt.rockindie	
	Gute Resultate bei Default	0.875	0.01	0.875	folk	
	Einstellungen, 10-fold CV	1	0.005	0.941	jazz	
	Lazy lbk (KNN Klassifier) - 95 %	1	0.01	0.889	pop	
	, Naive Bayes - 89%	0.938	0	1	punk	
Baseline ZeroR, 4,5%		1	0.005	0.941	electronica	
		0.875	0.005	0.933	country	
	Aber: Unabhängigkeit der	1	0	1	classical	
	Features<> Instances nicht gegeben.	1	0	1	${\tt heavymetalhardrock}$	
	Jeder Artist ist ultimativ	0.938	0.005	0.938	rocknroll	
	unterscheidbar durch eine	0.938	0.005	0.938	rnbsoul	
	Dimension (1.0) → Overfitting	1	0	1	raphiphop	
	Geplant:Nur Ähnlichkeiten der Top	0.938	0	1	blues	
	10 Artists eines Genres als	0.96	0.003	0.961	(Weighted Avg)	
	Features, Alle überbleibenden Artists					
	als Instances					

Work in progress

Versuch Genre Clustering

■ 14 Genres → kMeans Clustering mit 14 Cluster?!

country Reggae 2x Folk country electronica Jazz Blues raphiphop 3x rnbsoul heavymetalhardrock hHeavymetalhardrock punk 3x Alt.rockindie Classical punk rnbsoul Raphiphop jazz electronica reggae

RocknRoll

classical

pop

