TIME-DEPENDENT PARAMETRIC AND HARMONIC TEMPLATES IN NON-NEGATIVE MATRIX FACTORIZATION

13th International Conference on Digital Audio Effects

Romain Hennequin, Roland Badeau and Bertrand David

Telecom ParisTech

September 8, 2010

Introduction

- Musical spectrograms decomposition (on a basis of notes)
- Decomposition based on Non-negative Matrix Factorization (NMF)
- Spectrogram models are introduced into decomposition methods:
 - parametric harmonic atoms
 - makes it possible to model slight pitch variations
- Potential applications:
 - Multipitch estimation/transcription
 - Source separation

Sommaire

- Non negative-Matrix Factorization
- 2 Spectrogram model
- 3 Decomposition of musical spectrograms

Contents

- Non negative-Matrix Factorization
 - Principle
 - Issues
 - Proposed solution
- 2 Spectrogram model
- 3 Decomposition of musical spectrograms

Principle of NMF

Low-rank approximation:

$$\mathbf{V} pprox \hat{\mathbf{V}} = \mathbf{W}\mathbf{H} \qquad \hat{\mathbf{V}}_{\mathit{ft}} = \sum_{r=1}^{R} \mathbf{W}_{\mathit{fr}} \mathbf{H}_{\mathit{rt}}$$

Issues with NMF

Pitch variations

Low-rank approximation does not permit to model variations over time, such as slight pitch variations (vibrato...).

Issues with NMF

Note with vibrato: Decomposition with a single atom.

Issues with NMF

Note with vibrato: Decomposition with 3 atoms.

Proposed solution

What does an atom look like in a musical spectrogram?

- In a musical spectrogram most of the (non-percussive) elements are instruments notes which are generally harmonic tones.
- Parameters of interest are generally the fundamental frequency of these tones, and the shape of the amplitudes of the harmonics.
- Proposed method: parametric model of spectrogram with harmonic atoms.

Contents

- Non negative-Matrix Factorization
- 2 Spectrogram model
 - Parametric spectrogram
 - Parametric atoms
 - Algorithm
- 3 Decomposition of musical spectrograms

Parametric spectrogram

Time-varying atoms in NMF:

$$\hat{\mathbf{V}}_{ft} = \sum_{r=1}^{R} \mathbf{W}_{fr} \mathbf{H}_{rt} \qquad \rightarrow \qquad \hat{\mathbf{V}}_{ft} = \sum_{r=1}^{R} \mathbf{W}_{fr}^{\theta^{rt}} \mathbf{H}_{rt}$$

 θ^{rt} is a time-varying parameter associated to each atom. In this paper, θ^{rt} is the fundamental frequency f_0^{rt} of each atom.

Parametric atoms

Parametric harmonic atom construction

$$\mathbf{W}_{fr}^{f_{0}^{rt}} = \sum_{k=1}^{n_{h}(f_{0}^{rt})} a_{k} g(f - k f_{0}^{rt})$$

Parametric spectrogram

Hypotheses of the model

- The harmonic part of notes is supposed to be stationary within an analysis frame.
- Interferences between harmonics are supposed to be negligible.
- Classical hypothesis of NMF about positive summation of parts.

Algorithm

Parametric spectrogram

$$\hat{\mathbf{V}}_{ft} = \sum_{r=1}^{K} \underbrace{\sum_{k=1}^{n_h} \frac{\mathbf{a}_k \mathbf{g}(f - k \mathbf{f}_0^{rt})}{\mathbf{W}_{fr}^{fot}} \mathbf{h}_{rt}}_{\mathbf{W}_{fr}}$$

Learnt parameters

A divergence between \mathbf{V} and $\hat{\mathbf{V}}$ is to be minimized w.r.t.:

- f_0^{rt} : the fundamental frequency of each atom at each frame
- a_k : the amplitudes of harmonics (Atoms share the same set of amplitudes)
- h_{rt} : the activation of each atom at each frame

Cost function: $C(f_0^{rt}, a_k, h_{rt}) = D(\mathbf{V}_{ft}|\hat{\mathbf{V}}_{ft})$

Algorithm

Minimization

- Global optimization w.r.t. f_0^{rt} is impossible (numerous local minima in \mathcal{C}). \Rightarrow one atom is introduced for each MIDI note. Optimization thus becomes local (fine estimate of f_0^{rt}).
- Minimization achieved with multiplicative update rules.

Remark

The proposed method is no longer a rank-reduction method but still reduces the data dimension.

Contents

- Non negative-Matrix Factorization
- 2 Spectrogram model
- Decomposition of musical spectrograms
 - Decomposition
 - Improvement
 - Estimated frequency
 - Real signals

Decomposition of a synthetic spectrogram

Spectrogram of the first bars of JS Bach's first prelude played by a synthesizer.

Obtained decomposition

Activations for each MIDI note.

Obtained decomposition

Decomposition

- Notes appear at the right place with decreasing amplitudes
- Numerous atoms activated at onset time
- Notes activated at octave, twelfth and double octave of the right note (note with many common partials).

Improvement

Onset

A few standard NMF atoms can be used to model onsets:

$$\hat{\mathbf{V}}_{ft} = \sum_{r=1}^{R} \mathbf{W}_{fr}^{\theta^{rt}} \mathbf{H}_{rt} + \sum_{k=1}^{K} \mathbf{A}_{fk} \mathbf{B}_{kt}$$

Octaves, twelfths...

Add constraints to the cost function:

- Sparsity constraints on activations
- Decorrelation constraints (between activations of octaves...)
- Smoothness constraints on amplitudes

Obtained decomposition

Activations for each MIDI note.

Time/frequency representation

Activations centered on estimated frequency for each MIDI note: vibrato appears.

Issues with real signals

Activations for each MIDI note. (Piano sound)

Issues with real signals

Issues

- The model of amplitudes of harmonics is quite rough
- Issues with onsets and octaves are more important
- Noisy components (breath...)
- Some instruments are not perfectly harmonic (piano...)

Conclusion

Summary

- New way of decomposing musical spectrograms with slight pitch variations in constituting elements.
- Parametric thus flexible model.

Perspectives

Improve decomposition to make it more adapted to real data:

- Better modeling of harmonic amplitudes
- Supervised learning of amplitudes
- Better onset and noise modeling

Conclusion

Any questions?