POLITECNICO DI MILANO

Facoltà di Ingegneria dell'Informazione Corso di Laurea Magistrale in Ingegneria e Design del suono Dipartimento di Elettronica e Informazione

Automatic chord recognition using Deep Learning techniques

Supervisor: Prof. Augusto Sarti

Assistant supervisor: Dr. Massimiliano Zanoni

Master graduation thesis by: Alessandro Bonvini, ID 783837

Academic Year 2012-2013

POLITECNICO DI MILANO

Facoltà di Ingegneria dell'Informazione Corso di Laurea Magistrale in Ingegneria e Design del suono Dipartimento di Elettronica e Informazione

Riconoscimento automatico di accordi usando tecniche di Deep Learning

Relatore: Prof. Augusto Sarti

Correlatore: Dr. Massimiliano Zanoni

Tesi di Laurea Magistrale di: Alessandro Bonvini, ID 783837

Anno Accademico 2012-2013

Abstract

The past few years have been characterized by the growing availability of multimedia content that, nowadays, can be easily retrieved, shared and modified by people in every corner of the world.

Music has been strongly involved in this innovation and, thanks to the advent of digital audio format, has become one of the most investigated fields. This brought to the born of a branch of Information Retrieval that specifically deals on capturing useful information from musical content called Music Information Retrieval (MIR).

One of the main efforts of MIR researchers in the last period has been to create methods to automatically extract meaningful descriptors from audio files. The chord transcription belongs to this category and it can be used as input feature by other MIR systems.

Having a good chord transcription of a song is becoming an increasing need for musicians. Official transcription are difficult to find in the Internet since they are not always published and in many cases are hand-made by not professional musicians.

The first step of the automatic chord recognition (ACR) is the extraction of a meaningful descriptor that enhances the contribution of every note at each instant. One of the main strategies of doing ACR is based on the comparison of vectors of the extracted descriptor with a set of chords templates by means of a distance measure. This method, due to the interaction of many instruments with different timbral characteristics, is very influenced by the noise of the descriptor itself and, for this reason, can be ineffective. In this work we propose a method for Automatic Chord Recognition based on machine learning techniques. These techniques are designed to automatically learn the complicated relations that link an input observation to the corresponding class making use of probabilistic theory. In this work, we tested the accuracy of linear and non linear classifiers and the recent Deep Learning techniques showing that they can be a good alternative to the template-matching based methods for ACR.

Sommario

Gli ultimi anni sono stati caratterizzati da una crescente disponibilità di contenuto multimediale che, ai giorni nostri, può essere facilmente recuperato, condiviso e modificato da persone in ogni angolo del mondo.

La musica è stata fortemente coinvolta in questa innovazione e, grazie all'avvento del formato audio digitale, è diventata uno dei campi più investigati. Questo ha portato, negli ultimi anni, alla nascita di una nuova branca dell'Information Retrieval che si occupa specificamente di catturare informazioni utili da contenuto musicale chiamata Music Information Retrieval (MIR).

Uno dei principali sforzi dei ricercatori di MIR nell'ultimo periodo è stato di creare metodi per estrarre automaticamente descrittori significativi dai file audio. La trascrizione di accordi rientra in questa categoria e puo essere a sua volta utilizzata come descrittore da altri sistemi di MIR.

Avere una buona trascrizione di accordi, inoltre, sta diventando una necessitá crescente per i musicisti. Trascrizioni ufficiali sono difficili da trovare in Internet in quanto non sono sempre pubblicate e in molti casi sono fatte a mano da musicisti non professionisti. La trascrizione di accordi può anche essere usata come descrittore in ingresso ad altri sistemi MIR.

Il primo passo della trascrizione automatica di accordi (TAA) è l'estrazione di un descrittore informativo che metta in evidenza il contributo di ogni nota in ogni istante. Una delle principali strategie nel fare riconoscimento automatico di accordi, è basata sul confronto tra vettori del descrittore estratto con un insieme di templates di accordi attraverso una misura di distanza. Questo metodo, a causa dell'interazione tra tanti strumenti con diverse caratteristiche timbriche, è molto influenzato dal rumore del descrittore stesso e, per questa ragione, puó essere inefficace. In questa tesi proponiamo un metodo per fare TAA basato su tecniche di machine learning. Queste tecniche sono progettate per imparare automaticamente le complicate relazioni che legano un'osservazione alla corrispondente classe facendo uso della teoria probabilistica. In questo lavoro abbiamo testato l'accuratezza di classifica-

tori lineari e non lineari e le recenti tecniche di Deep Learning, mostrando che possono essere una buona alternativa ai metodi di confronto tra templates per quanto riguarda la TAA.

Contents

\mathbf{A}	bstra	ct		Ι
Sc	mm	ario		III
1	Intr	roducti Thesis	ion s outline	3 6
2	Sta	te Of A	Art	7
	2.1	Featur	re Extraction	8
		2.1.1	Feature processing	9
	2.2	Classi	fication	10
		2.2.1	Template-Matching Classification	10
		2.2.2	Probabilistic models of chord transitions	11
	2.3	Deep	Learning in Chord Recognition	12
3	The	eoretic	al background	15
	3.1	Music	al background	15
		3.1.1	Pitch and Pitch Classes	15
		3.1.2	Chords	19
	3.2	Signal	processing tools	20
		3.2.1	Short-Time Fourier Transform	20
		3.2.2	Harmonic Percussive Signal Separation	22
		3.2.3	Q-Transform and Chromagram	25
	3.3	Classi	\hat{f} fication methods	29
		3.3.1	Logistic Regression	30
		3.3.2	One-Hidden Layer Multi-Layer Perceptron Neural Net-	
			work	34
		3.3.3	Deep Belief Networks	36
4	\mathbf{Sys}	tem ov	verview	45
	4.1	Featur	re extraction	46

		4.1.1	General description	46
		4.1.2	A-weighting the Constant-Q Transform	50
		4.1.3	Chromagram filtering	51
	4.2	Machin	ne learning classification	55
		4.2.1	Feature Scaling	57
		4.2.2	Training and Evaluation Set creation	61
		4.2.3	Training and classification	62
		4.2.4	Addressing temporal correlation and no-chord recog-	
			nition	70
	4.3	Templa	ate-Matching based classification	70
5	Exp	erimer	ntal results	73
	5.1	Evalua	tion metrics	73
	5.2	Featur	e extraction experiments	75
		5.2.1	Dataset	75
		5.2.2	Experimental setup	75
		5.2.3	Results	76
	5.3	Featur	e selection and normalization	79
		5.3.1	Datasets	80
		5.3.2	Results	80
	5.4	Perform	mance comparison and robustness of the approach	82
		5.4.1	Experiment 1: performance evaluation on various dataset	s 82
		5.4.2	Experiment 2: change of Training Set cardinality	89
		5.4.3	Experiment 3: Extend Training Datasets	90
6	Con	clusior	ns and future works	93
	6.1	Future	works	94
Bi	bliog	graphy		96

List of Figures

3.1	The figure shows the spiral pitch perception of human being. Humans are able to perceive as equivalent pitches that are in octave relation	18
3.2	In the figure is represented a spectrum $X_{stft}(k,r)$ showing just the first 256 frequency bins	23
3.3	A log spectrum obtained after the application of the constant Q transform	27
3.4	An excerpt of a 36-bins chromagram computed starting from the log spectrum obtained by the constant Q transform \dots	28
3.5	An excerpt of a chromagram computed starting from the 36-bins chromagram summing the values within each semitone	29
3.6	The sigmoid function is used for Logistic Regression	32
3.7	The figure shows a simple 2-dimensional example of application of SGD. Starting from a random initialization of the parameters their value is updated moving towards the direction specified by the gradient of the loss function. The random initialization can result in a local minimum convergence. For probabilistic models, however, it is not desirable to end in a global minimum since in that case there would be overfitting of the training distribution.	33
3.8	The graphical representation of a one hidden layer multilayer perceptron with M input units, H hidden units and K output units	36
3.9	The Restricted Boltzmann Machines are composed by a visible layer x and a hidden layer h where every input unit is connected to every hidden unit by means of bidirectional ar-	
	rows	40

3.10	The Deep Belief Network is treated during the pretraining phase as a generative model with a Restricted Boltzmann Machine on top. Each pair of layer is trained separately considering it as a RBM, each time propagating upwards the activations of the hidden units. This allows to obtain better initialization of the parameters	43
3.11	During the finetuning and classification phases, the Deep Belief Network is treated like a Multi Layer Neural Network, a discriminative model. The finetuning is done using Stockastic Gradient Descent with backpropagation of the errors, the classification is simply done by means of a forward pass of the network.	44
4.1	The chord transcription process involves two main phases. A feature extraction phase where the chromagram is extracted from the audio signal and processed. The subscript β indicates the number of bins of the chromagram that, in our case, will be of 12 or 36 depending on the classification method used. The second phase is the classification phase, where the chromagram is used as a feature to compute the classification obtaining a chord label vector.	47
4.2	The feature extraction phase aims to extract a good feature from the audio signal. The standard baseline involves three main steps that in the figure are shown as black blocks. The possible variation of the standard process are shown as gray blocks. These possibilities include the extraction of harmonic components using HPSS, the A-weighting of the log spectrum and filtering stages. At the end of the process the 12-bin chromagram used by template-matching methods is obtained. In our approach we used the 36 bins chromagram $C_{36}(b,r)$ as input feature to the machine learning classifiers	49
4.3	The result of the application of the low-pass filter to a chromagram excerpt.	52
4.4	The result of the application of the median filter to a chromagram excerpt.	53
4.5	The result of the application of the geometric mean filter to a	54
4.6	chromagram excerpt	55 55
	CHIOHIAPIAHI EXCEIDL	- ()()

4.7	The chord classification using machine learning techniques is based on the training of the classifiers starting from a dataset of labelled songs. The best model obtained is used to classify new unseen audio files whose chromagrams have been extracted and normalized. The no chord recognition as well as a filtering stage is done separately after the classification	58
4.8	The figure shows the learning process of the machine learning classifiers. At every epoch the Stochastic Gradient Descent updates are computed starting from the parameters of the model obtained at the previous epoch. At the beginning the parameters are randomly initialized. Each time the model is evaluated computing the classification errors on the evaluation set. The parameters of the model that gave the minimum error is used for the classification.	65
4.9	The figure shows the binary template model for the C major chord, where the pitch classes corresponding to the notes belonging to the chord have value 1, the remaining have value 0	72
5.1	This figure shows an example of computation of the RCO. In this case the transcription found a wrong chord that is not present in the ground truth annotation. The detected correct chords remain overlapped for 7 time instants over 10 that is the total duration.	74
5.2	In this plot each point represent a song where the mean harmonicity and the best number of iterations of the HPSS algorithm are shown. A correlation between these two variables is not evident. The most of the songs have best performances when 25 iterations are done	77

5.3	The figure shows a comparison between the 12 bin chromagram, that is the feature used by the template-matching approaches, and the feature extracted by the DBN after the pretraining stage on the same excerpt of a 36 bins chromagram. The vertical lines indicate a chord change. The dimension of the feature is dependent on the dimension of the network, in this case all the layers have 50 hidden units. In this case some units are not activated, that corresponds to have a dark color, while other are frequently activated, that corresponds to have a bright color. Even if the interpretation of the extracted feature is not straight-forward, vertical blue lines highlight that the characteristics of the feature change in correspondence to	
	chord changes.	83
5.4	The variation of the WAOR scores about every song in the mixed 3 dataset. The result show that every method performed differently on each song without a techniques that always performs better. The DBN, however, obtained the highest weighted average score	85
5.5	The variation of the segmQ scores about every song in the mixed 3 dataset. Like the WAOR case, the methods performed differently on each song. Also in this case the DBN obtained the highest weighted average score	86
5.6	The confusion matrix for DBN with Gaussian input units on the Mixed dataset MIXED 4. The figure shows how the dif- ferent chords has been classified by the DBN. A light color means a high number of elements, vice versa a dark colors corresponds to low number of elements. If a square is white it means that all the chords have been successfully classified.	87
5.7	The confusion matrix for the MLP on the best performing dataset on the Mixed dataset MIXED 4	88
5.8	The confusion matrix for the Logistic Regression on the best performing dataset on the Mixed dataset MIXED 4	88
5.9	The figure shows how the WAOR score is influenced by the change of the training set cardinality. Even when the number of elements is strongly reduced the score is close to 0.6. The machine learning approach thus is robust to the training set	
	cardinality	89

5.10	The figure shows a comparison between the distribution of the	
	elements in the three datasets used for the Extended Training	
	Dataset experiment. The distribution of the elements is biased	
	towards the most frequent chords of each author	90
5.11	The figure shows the distribution of the elements in The Beat-	
	les training sets before and after the extension. The number of	
	major chords elements remain higher after the extension due	
	to the presence of more major chords in the original dataset.	91
5.12	The figure shows the distribution of the elements in the Robbie	
	Williams training sets before and after the extension	92
5.13	The figure shows the distribution of the elements in the MIXED	
	4 training sets before and after the extension.	92

List of Tables

3.1	Correspondence between frequency ratios and musical interval in equal temperament.	17
3.2	Pitch classes and their names. \sharp and \flat symbols respectively rise and lower the pitch class by a semitone	17
3.3	This table shows the relation between pitches and their frequency in the equal temperament using the standard reference frequency $A4 = 440Hz$.	19
5.1	The table shows the performances obtained by the chromagrams without any applied filter.	77
5.2	The table shows the performances obtained by the chromagrams with a filtering phase computed on the 36 bins representation before the folding to 12 pitch classes. The averaging filter is denoted as Avg, the median filter as Med, the geometric mean filter as Geom and the harmonic mean as Harm Mean.	78
5.3	The table shows the performances obtained by the chromagrams with a filtering phase computed on resulting 12 pitch classes representation	79
5.4	Comparison between the test error performances obtained by a DBN with Gaussian input units on a randomly created spectrum frames, 36 bins chroma vectors and 12 bins chroma vectors datasets.	80

5.5	The table shows the comparison between the performances	
	obtained with the different normalization strategies by the	
	machine learning approaches. Where no star is present, the	
	DBN did not have a pre-training stage. The (*) indicates	
	that the DBN has been pre-trained having Gaussian input	
	units, the (**) indicates that has been pre-trained having bi-	
	nary units. The L- ∞ norm is described in Section 4.2.1, FS1	
	and FS2 are the first and second methods described in Sec-	
	tion 4.2.1, STD is the standardization (section 4.2.1), BIN the	
	binarization (section 4.2.1)	81
5.6	The table shows a comparison between the performances ob-	
	tained by the different methods considering different mixed	
	random datasets (MIXED 1, MIXED 2, MIXED 3, MIXED	
	4, MIXED 5), highlighting the best performing method for	
	each dataset	84
5.7	The table shows the performances obtained by the different	
	methods considering songs taken from the Beatles dataset	
	(TB) and Robbie Williams dataset (RW) highlighting the best	
	performing method for each dataset	87
5.8	The table show the results obtained after the extension of the	
	training set using ETD strategy. With the extended datasets	
	there has been an improvement on the performances	91

Chapter 1

Introduction

With the diffusion of the Internet and the growing availability of multimedia content, in the past few years there has been an increasing need of developing intuitive and innovative techniques to handle the big amount of information available. Music has been strongly involved in this technological innovation, particularly thanks to the evolution of the digital audio format. In fact, due to the easiness of downloading, uploading and, in general, sharing the music brought by the Web, the amount of musical content available has dramatically increased over the last years. In this context, the need of music information retrieval and classification systems has become more urgent and this brought to the birth of a research area called Music Information Retrieval (MIR). MIR is an interdisciplinary science with the main goal of retrieving information from music. The interdisciplinarity comes from the need of a background in both signal processing and machine learning techniques, but also in musicology, music theory and psychoacoustics and even in cognitive psychology and neurology. The Automatic Chord Recognition (ACR) task is one of the main challenges in MIR.

The main goal of ACR is to obtain the transcription of the chord succession that represents the harmony of a song in an automatic fashion. The notion of chord is a well known concept in the music theory and it is, in general, referred to the simultaneus execution of three of more notes. The concepts regarding the musical background will be explained in detail in section 3. An ACR system is able to analyze a piece of music and to give out a sequence of labels that are associated to the chord progression played in the song. The information brought by an ACR system is very useful both for didactic and research purposes.

From the didactical point of view, it can be used by students of musical instruments to retrieve chords of a song and in order to verify if his own

transcription is correct. In general, it can also be useful to automatically produce musical sheets. Nowadays, many sites on the Internet offer the possibility to download manually generated transcriptions posted by some users, that can be musicians or even not. These transcriptions are, in many cases, not very accurate. This can represent a problem for the not trained musician and a waste of time for the trained one that has to invest some time in retrieve his own transcription. The majority of the songs, however, do not even have a transcription available online, thus an automatic transcription system can be very useful for these needs.

From the research point of view, the chord succession can represent a descriptor of an audio file that can be used in other MIR systems. The easiest way to perform this task is to use metadata, like tagging, that have been previously associated with songs. The accuracy of this approach, however, is strongly related to the precision and the proficiency of tagging that is hand-made done by humans. Recently, therefore, the main goal of MIR researchers has been to develop algorithms able to overcome this limitation performing content-based information retrieval. With this approach, the final system must be able to extract meaningful information from an audio signal trying to limit the intervention of the human being. This is done applying both signal processing and machine learning techniques in order to create algorithms that are able to automatically analyze the audio signal and to perform the needed classification without using any human-made tag. The ACR is an example of content based music information retrieval task.

The content based MIR systems, in general, follow a precise computational paradigm. It involves two distinct phases: in the first one the goal is to extract meaningful descriptor from the audio signal. This phase is referred as feature extraction. The main kind of features initially used were the Low Level Features (LLF). They are directly extracted from the audio signal using signal processing techniques and mathematical calculus. However, since music has a strong hierarchical structure, the features extracted with this methods lack of semantic expressiveness. Researchers in MIR field have concentrated their effort on designing new kind of feature that can be closer to the human way of thinking. The Mid Level Features (MLF) are derived from LLF taking into account theoretical knowledge of the context. They provide, just to give some examples, descriptors for melody, harmony and rhythm. The High Level Features (HLF) are the closest to the human way of thinking and they are semantically more informative for the human being than the LLF and MLF. These are derived from LLF and MLF using machine learning approaches or complex systems specifically designed. The whole automatic chord classification system, if inserted as part of another MIR application, can be seen as a mid-level feature extractor. From this point of view, chords can be used as features in other applications. For example it can be used in a Music Emotion Recognition system. Music, in fact, is the medium used by the composer to convey emotions to the listener and thus the harmony of a song can be strongly related to mood. This intuition is confermed by researches made in the psychoacoustical field [38] where it has been showed that some harmonic patterns can cause a physical response in the human being. The relations between chords and other characteristics of a musical piece like mood, however, is still a research area in MIR.

Emotions are not the only aspect linked to having specific chords patterns. Also cover song retrieval and automatic genre classification could be improved by having a good chord transcription available. It can be found, in fact, recurrent harmonic patterns typical of a specific genre. In the blues genre, for example, a standard pattern often used consists in the succession respectively of the first, fourth, first and fifth grades of the tonal key.

The ACR systems follow the paradigm usually used by MIR systems described above. It requires a feature extraction phase and a classification phase. The feature extraction is crucial in every MIR framework, since low quality features can worsen the final result, and it represents a bottleneck to the entire process. In the second phase, probabilistic models or machine learning techniques are used in order to handle the information brought by the features previously extracted.

As we will deepen in the following chapter, in the existing systems there are two main ways of computing a chord classification. A first approach is to compute a measure of distance between the extracted description and a set of templates. This method has the advantage that it does not depend from a training phase and, therefore, from an accurate and comprehensive ground truth dataset. On the other hand, template based approaches bring to poorer results. Another approach is to add temporal probabilistic models of chords and, in some cases, keys transitions. This approach can improve the quality of the classification, but it has the drawback of being computationally more expansive. In this thesis we explored the potential of the machine learning classification methods when used to directly classify frames of the extracted feature with respect to the straightforward template based methods. We compared a linear model and a nonlinear model, logistic regression and single layer perceptron, with the more recent Deep Belief Networks, reaching better results in classification than the standard template matching approaches. We also compared different techniques for the feature extraction phase with the goal of improving the quality of the extracted descriptor

1.1 Thesis outline

In the next chapter we will review the main techniques in the state of the art of Automatic Chord Recognition. The third chapter will give a theoretical background of the most important concepts needed to understand this thesis. In the fourth chapter we will describe our approach to the problem. The last two chapter, 5 and 6, will focus respectively on the experimental results and on conclusions and future works.

Chapter 2

State Of Art

In this chapter we will give an overview of the main existing techniques regarding Automatic Chord Recognition. Generally, the standard approaches to the ACR problem always contain two main steps:

- a first step where a robust low level feature is extracted and processed in order to improve its quality;
- a second step where the chord classification is computed starting from the extracted low level feature.

The techniques differ from each other with respect to the way in which these steps are performed and to the methods used.

Regarding the first step, the commonly extracted feature is a 12 dimensional representation of the audio signal called chromagram (that will be described in detail in chapter 3). The techniques differ from each other with respect to the ways of doing denoising and pre or post-processing of the chromagram. They will be reviewed in section 2.1.

Regarding the classification phase, the state of the art techniques can be grouped into two families of approaches. The first category groups all the methods that exploit probabilistic models of the musical context, the second category regards all the approaches that takes in consideration just the direct classification of each song frame per se. Our work falls in this second category. The main methods belonging to both the categories will be reviewed in section 2.2.

In order to give a full review of the state of the art, this chapter is divided in three main sections. In the first one we will review the state of the art approaches regarding the feature extraction phase. In the second section we will focus on the classification phase reviewing all the main techniques. In the last section finally we will give an overview of the use of the deep learning techniques in ACR.

2.1 Feature Extraction

The first step performed in a chord recognition system is the extraction a meaningful feature from the audio signal. This is a crucial phase since the quality of the extracted feature influences the performance of the entire system. In the signal processing area there are various possible representation of an audio signal that can be used for a classification problem like the ACR. For example low level features like the Fourier Transform or the MFCCs can be used. They, however, bring little semantic information needed for the ACR task. For this reason, it is not convenient to use them directly as audio descriptors to compute the chord classification. Instead, starting from the computation of the Fourier Transform, the feature extraction process ends with the creation of a more informative low level feature called *chromagram* or *Pitch Class Profile* (PCP). The use of this kind of feature has been introduced by Fujishima in [10] that developed the first Chord Recognition System.

The chromagram provides a musically-meaningful description of audio signal that, in our case, can be useful to find the most probable chord that is being played. The final result of the process is a pitch class versus time representation of the musical signal. The notion of pitch class is related to the human way of perceive pitch and it will be deepen in Chapter 3. Fujishima in [10] computed this feature starting from the DFT of the audio signal to be analyzed. Another common method for chromagram computation involves instead the use of the constant Q-transform [7] for the extraction of a log frequency spaced spectrum, and it has been introduced for the chord recognition task by Bello and Pickens in [3]. This process creates a log-spectrum where the frequencies are not linearly spaced like in the STFT and for this reason are closer to the frequency resolution of the human ear. The log spectrum is then folded to obtain a representation that highlights the 12 pitch classes. The overall procedure will be explained in detail in Chapter 3.

Unfortunately, the chromagram suffers of some problems. The main issue regarding this kind of representation of the audio file is the presence of noise in the computed spectrum. It is mainly due to the energy associated to frequencies that do not actually correspond to the notes of the chord that is being played. This energy can come from the presence of sources of inharmonic sounds with a broadband spectrum, like drums, and from the harmonics of an harmonic sound. The latter enrich the timbre of an in-

strument but are useless in ACR task, since they create false positive notes in the chromagram itself. For the purpose of overcoming these limitations, researchers tried to develop processing strategies aimed to make this feature more robust to noise.

2.1.1 Feature processing

In the literature there are different ways of facing up to both of the problems previously described. Ni, McVicars [29] proposed to use the harmonic components extracted by the Harmonic Percussive Signal Separation (HPSS) algorithm introduced by [30] to compute the chromagram instead of using directly the STFT of the audio signal. The HPSS algorithm performs a separation of the harmonic and percussive components of an audio signal based on the anisotropy of their spectra. This algorithm will be reviewed in detail in Chapter 3. They also proposed a log_{10} based version of the chromagram, called Loudness Based Chromagram, followed by A-Weighting. This is motivated by the fact that the perceived loudness is approximately linearly proportional to the sound pressure level. Khadkevic, Omologo computed a chromagram starting from a reassigned spectrogram using Time Frequency Reassignement [24]. This technique is used before the folding to 12 pitch classes and brings to the creation of a Reassigned Chroma. As a result the spectral representation becomes sharper, and this allows to derive spectral features with higher time and frequency resolution. Glaziryn in [12] performs a chroma reduction using DCT setting to zero the first 10 resulting coefficients. He then applied a smoothing using self-similarity matrix. Another way of reducing the amount of the undesirable harmonic components is to create two pitch salience matrices, one considering a simple tone and the other considering also harmonics in a geometric sequence. The noise reduction is obtained retaining only peaks in both salience matrices [15] [27].

Temporal continuity and feature denoising is enforced by the use of median or low pass filtering on the time axis. In this way temporal correlation between chroma vectors is also exploited [32]. An appropriate length of the filter has to be chosen taking into account the trade off between the presence of percussive transients and rapidly changing chords. Beat synchronization of the chromagram is also often performed, replacing every chroma vector with the median of the vectors between two beat intervals [3]. The main drowback of this approach is that the accuracy of doing beat synchronization is dependent on the performance of the beat tracker.

Another fact that has to be taken into account is that the tuning of the instruments performing in a song can influence the correctness of the chro-

magram. The standard reference for tuning the central A4 frequency in the western musical world is 440Hz. This value, however, can change and fall in the range of 415Hz to 445Hz. For this reason it is necessary to determine it and modify coherently the chromagram. The main approach creates a spectrum with a higher resolution than needed, in general 3 bins per semitone. Starting from this feature, a possible approach is to apply parabolic interpolation or circular statistics to find the position of the peak of the distribution. In this way the shift from the central bin is found, and it is then possible to shift the reference frequency [16].

2.2 Classification

Once the feature has been extracted it is used to compute the chord classification phase. As we mentioned at the beginning of the chapter, the approaches regarding this phase can be divided in two main categories that will be addressed in the following subsections.

2.2.1 Template-Matching Classification

The first category groups the methods that do not make use of probabilistic models in order to model chord transition probabilities. The simplest way to find out the candidate for a chord in a specific time slice is based on a template-matching procedure. These methods are called template-matching approaches. They are based on the creation of models of template chroma vectors that represent all possible chords. The most common chord template vector is a 12 dimensional binary vector with the elements corresponding to the notes of the chord set to 1. The remaining elements are set to 0 [32]. Once the model has been created, a measure of distance or similarity between each chroma vector and each created chord template is then applied in order to find the most similar chord. This measure of similarity is used to compute the classification in the template-matching based approaches [32], but it is also used as observation of a probabilistic model by the music theory based approaches [2]. In order to improve the quality of the model, Glazyrin [12] emphasized the elements corresponding to the first and the fifth note of the chord, normalizing them to have unit length in the Euclidean space. Chen et al [8] created a 24 dimensional template with the first 12 dimensions representing the bass note and the successive 12 corresponding to the standard chord label.

Regarding the choice of the similarity measure, the first measure that has been used in the literature is the simple inner product introduced by Fujishima in the first chord recognition system [10]. Successively other metrics have been applied. In particular, the most used measures of distances are the Kullback-Leibler divergence, together with the Itakura-Satio distance and the Euclidean distance [31]. In their study Oudre et al in [31] proved that the Kullback-Leibler divergence is the best performing one. Again Oudre in [33] enhanced the template-matching based approach introducing an Expectation-Maximization algorithm to identify a priori chord probabilities. In this thesis we explored how machine learning techniques can be used directly as classifiers, overcoming the problem of creating a model of templates of chroma vectors and the choice of a measure of distance.

Within a song, chords remain usually stable for a certain period of time. The presence of noise in the spectrum, can influence the correctness of certain chroma vectors. It is necessary, thus, to find a way to isolate the outliers in order to smooth the obtained chord progression. The strategy used by these kind of methods is to filter the chromagram in the time domain, in order to smooth the resulting representation. The two main filters used are the low pass and the median filter [32]. In this thesis we explored the use of other two kind of filters, geometric mean and harmonic mean. The main advantage of using a filter to exploit temporal correlation is that this approach does not depend on a training phase or a creation of a state transition model by a musical expert. This method is, thus, more flexible even if less accurate.

2.2.2 Probabilistic models of chord transitions

The other family of approaches make use of probabilistic models containing state transition distributions. This allows to penalize state transitions with low probability obtaining a gain in the classification performance. The chord transitions probabilities can be obtained from a training stage considering a training set of songs, in this case this kind of approaches are *data driven*. The other option is to fix a priori probabilities considering music theory and perception. In this second case the use of an expert musician is required.

The most used probabilistic model within this category of approaches is the Hidden Markov Models (HMMs). The HMMs can model sequences of events in a temporal grid considering hidden and visible variables. They, however, can take into account just one hidden variable. In the case of chord recognition, the hidden states correspond to the real chords that are being played, while the observations are the chroma vectors. The chroma distributions are mainly based on the chord profiles. Hidden Markov Models are used in [3], [34].

In order to add the capability of model other characteristics of the song, in

[27] the use of Dynamic Bayesian Networks has been introduced. They are an extension of the HMMs that allows to model also other parameters, like the key or the bass note and, thus, they improve the expressiveness of the model. The goal is to enlarge the point of view regarding the classification approach including also information coming from the musical background. In this way the model of the context is further enriched allowing to obtain a more comprehensive model that has the effect to improve the classification accuracy.

2.3 Deep Learning in Chord Recognition

Deep architectures are machine learning techniques that have had a great development in the past few years. They are composed of many layers of non-linear operations and they are particularly suited to learn the complicated functions that represent high level abstractions. For this reason the use of deep architectures in many areas of computer science and engineering is growing exponentially. The theoretical concepts and the detailed description of deep architectures will be explained in Chapter 3. Just recently, the researchers in MIR field started to investigate the use of deep architectures for MIR tasks. The reasons behind this research trend can be seen as a reaction to two main problems.

As we mentioned before, the main issue in content based information retrieval is the design of robust and informative features. Music content based analysis is not an exception, and the performances of the techniques regarding this research area are highly dependent on the quality of the feature extraction phase. At the moment feature representations are, in most of the cases, heuristically designed making large use of knowledge of context domain information coming from music theory to psychoacoustics. The 12 dimensional representation of the musical signal used in chord recognition is an example of this fact. As argued by Bello et al in [23] the limitations of a hand-crafted feature extraction process can be summarized in different problems. The first reason comes from the fact that the data representation used imposes an upper bound on the best possible semantic interpretation that will be dependent on the feature quality. The need for complex semantic interpretation methods can be strongly reduced by the improvement of the feature representation. Finally, having hand made features brings the problem that they are not scalable to domains that have different characteristics with respect to the one where they have been thought. Their application is, thus, limited to the area that they have been designed to cover.

The other important motivation of this change is that music has a strong

hierarchical structure. Notes, in fact, are just in the lower level element of the musical perception. They are combined to create larger units like chords and phrases. Phrases are combined in musical movements like verses and choruses, and all these elements together are part of the highest levels of abstractions that includes the concepts of musical genre or even the subjective field of emotions. Deep architectures have been introduced also with the goal of modeling the hierarchical way of organize information of our brain. For these reasons, the use of deep architectures for automatic feature extraction and classification in MIR, that deals about a very hierarchical element like music, could have a good impact. Deep learning techniques, however, are not exempt from problems. The main issues regarding these models is the difficulty of doing the training phase of the generative probabilistic models used by deep techniques (these concepts will be deepen in Chapter 3).

Regarding automatic chord recognition, the use of deep learning is still at the early research phases. The main applications of these techniques in the literature regards the use of Convolutional Neural Networks (CNNs) and Denoising Autoencoders (DAs) for automatic feature extraction. In [22] Bello et al use CNNs to learn a function that projects audio data into Tonnetz-space. In [13] Glazyrin uses Stacked Denoising Autoencoders to extract Mid Level Features for chord estimation. Again Bello and Humphrey in [22] proposed the first application of deep techniques for classification. They use CNN to classify five seconds tile of pitch spectra, obtaining performance competitive to the standard techniques.

In this thesis we used Deep Belief Networks with greedy layer-wise pretraining and Neural Networks directly as classifiers for the Chord Recognition Task. We tested their performance when they are used to classify vectors of the chromagram and we compared the results with a linear classifier and the state of the art template-matching based approaches obtaining competitive results.

Chapter 3

Theoretical background

This chapter will focus on the theoretical concepts needed to understand our work. First of all we will review the basic musical concepts, in particular we will describe the notions of chords and pitch classes. We will see also how the main scales can be harmonized. In the second section we will explain the signal processing techniques used to extract the mid level feature used in the chord recognition process. In particular, we will focus on the Short Time Fourier Transform (STFT) and the algorithm of Harmonic Percussive Signal Separation (HPSS). We will see, then, the way in which the chromagram is computed using the Constant Q-Transform. The last section is dedicated to the machine learning algorithms that we used as the classification methods. We will review the concepts behind the Logistic Regressor and the Multi Layer Perceptron Neural Network (MLPNN). At the end, we will explain in detail the concepts behind the Deep Belief Networks (DBNs)

3.1 Musical background

This section will focus on the main concepts from music theory that are needed for the comprehension of the study. First, we will explain the notion of *pitch* and *pitch* classes. We will then expound the concept of chord and how different chords can be constructed. The concepts in the following sections can be reviewed in more detail in [11], [36], [26]

3.1.1 Pitch and Pitch Classes

Pitch is the perceptual attribute that is used to describe the subjective perception of the hight of a note. It is the attribute that allows humans to organize sounds on a frequency-related scale that ranges from low to high sounds [25]. Thanks to this perceptual cue, we are able to identify the notes

on a musical scale. Along with duration, loudness and timbre it is one of the major auditory attributes of musical sounds. Since it is a psychoacoustic variable, the pitch perception depends on subjective sensitivity.

In the simplest case of a sound with a single frequency (i.e. a sinusoidal tonal sound), the frequency is its pitch [39]. In general, almost all natural sounds that give a sensation of pitch are periodic with a spectrum (the concept of spectrum will be described in 3.2.1) made by harmonics that are integer multiples of a fundamental frequency. The perceived pitch in these cases, correspond to the fundamental frequency itself. Humans, however, are also able to identify a pitch in a sound with an harmonic spectrum where the fundamental is missing, or even in presence of inharmonic spectra.

In the past few years, different theories have been proposed to explain the human pitch perception process [39], but it's still not completely clear how the pitch is coded by human brain and which factors are involved in the perception.

In music, phenomenon of pitch perception brought to the definition of the concept of notes that are associated to perceived frequencies. The distance between two notes is called interval. Nowadays, the common musical temperament used for the instruments tuning is the equal temperament, where every pair of adjacent notes has an identical frequency ratio. In this way the perceived distance from every note to its neighbor is the same for every possible notes. The perceived pitch is proportional to the log-frequency. In this system, every doubling of frequency (an octave) is divided into 12 parts:

$$f_p = 2^{\frac{1}{12}} f_{p-1} \tag{3.1}$$

where f_p is the frequency of a note, f_{p-1} the frequency of the previous note. According to this temperament, the smallest possible interval between two notes corresponds to the ratio

$$\frac{f_p}{f_{p-1}} = 2^{\frac{1}{12}} \tag{3.2}$$

that it's called *semitone*. The relations between frequency ratios and musical intervals are showed in Table 3.1.

Frequency Ratio	Musical Interval $\#$		
1	Unison		
2	Octave		
$2^{\frac{9}{12}} = 1.682$	Major Sixth		
$2^{\frac{8}{12}} = 1.587$	Minor Sixth		
$2^{\frac{7}{12}} = 1.498$	Fifth		
$2^{\frac{5}{12}} = 1.335$	Fourth		
$2^{\frac{4}{12}} = 1.259$	Major Third		
$2^{\frac{3}{12}} = 1.189$	Minor Third		
$2^{\frac{1}{12}} = 1.059$	Semitone		

Table 3.1: Correspondence between frequency ratios and musical interval in equal temperament.

note name	pitch class $\#$			
C	1			
C♯/D♭	2			
D	3			
$\mathrm{D}\sharp/\mathrm{E}\flat$	4			
E	5			
F	6			
F#/Gb	7			
G	8			
$\mathrm{G}\sharp/\mathrm{A}\flat$	9			
A	10			
A♯/B♭	11			
В	12			

Table 3.2: Pitch classes and their names. \sharp and \flat symbols respectively rise and lower the pitch class by a semitone.

An important perceptual aspect that must be taken in consideration is that human pitch-perception is periodic. If two notes are played following a unison interval, that corresponds to have the same fundamental frequency, the perceived pitch is the same. While if two notes are in octave relation, that corresponds to a doubling of frequency, the perceived pitches have similar quality or *chroma*. This phenomenon is called *octave equivalence* and brought to the definition of the concept of *pitch class*. Human are able to perceive as equivalent pitches that are in octave relation. This phenomenon is called

octave equivalence and is shown in figure 3.1.

Figure 3.1: The figure shows the spiral pitch perception of human being. Humans are able to perceive as equivalent pitches that are in octave relation.

Pitch classes are equivalence classes that include all the notes in octave relation [11]. For example, the pitch class C stands for all possible Cs in whatever octave position. Every pitch class is enumerated with an integer scale from 1 to 12 (Table 3.2). It is possible to map the fundamental frequency of a pitch (measured in hertz) to a real number p using the equation:

$$p = 69 + 12\log\frac{f}{f_{ref}} \tag{3.3}$$

where f_{ref} is the tuning frequency of the central A (A4). Usually, its value is chosen to be 440Hz. The relation between pitches and the corresponding frequency using the equal temperament is shown in Table 3.3.

	Octave						
Note	2	3	4	5	6		
С	66 Hz	131 Hz	262 Hz	523 Hz	1046 Hz		
$\mathrm{C}\sharp/\mathrm{D}\flat$	70 Hz	139 Hz	277 Hz	554 Hz	1109 Hz		
D	74 Hz	147 Hz	294 Hz	587 Hz	1175 Hz		
$\mathrm{D}\sharp/\mathrm{E}\flat$	78 Hz	156 Hz	311 Hz	622 Hz	$1245~\mathrm{Hz}$		
Е	83 Hz	165 Hz	330 Hz	659 Hz	1319 Hz		
F	88 Hz	175 Hz	349 Hz	698 Hz	1397 Hz		
F#/Gb	93 Hz	185 Hz	370 Hz	740 Hz	1480 Hz		
G	98 Hz	196 Hz	392 Hz	784 Hz	$1568~\mathrm{Hz}$		
$\mathrm{G}\sharp/\mathrm{A}\flat$	104 Hz	208 Hz	415 Hz	831 Hz	1661 Hz		
A	110 Hz	220 Hz	440 Hz	880 Hz	1760 Hz		
A♯/B♭	117 Hz	233 Hz	466 Hz	932 Hz	$1865~\mathrm{Hz}$		
В	124 Hz	$247~\mathrm{Hz}$	494 Hz	988 Hz	1976 Hz		

Table 3.3: This table shows the relation between pitches and their frequency in the equal temperament using the standard reference frequency A4 = 440Hz.

3.1.2 Chords

With *chord* it is generally meant the simultaneous execution of three or more notes. Two notes played together form a particular type of interval called *harmonic interval*. Chords are made combining two or more harmonic intervals in specific relations. They are classified considering the number of notes that are being played and the type of the intervals. The most common type of chord, that is the one that is more used in western pop music, is called triad. It's made by 3 notes played together, that correspond to 2 thirds. The three notes that form a triad are:

- the root note;
- the characteristic or modal note;
- the dominant note.

Triads are formed by stacking one third on top of another. There are four possible combinations:

- a major third with a minor third above makes a major triad;
- a minor third with a major third above makes a minor triad;
- two overlapping minor thirds make a diminished triad;

• two overlapping major thirds make a augmented triad.

In the most general case, triads are shown in the *root position*, that is, with the root note on the bottom. In practice, triads are often inverted. This means that the chord has a note other than the root in the starting position. However we will not dwell on these concepts since it is beyond the scope of this thesis.

3.2 Signal processing tools

In this chapter we will focus on the theoretical background regarding the feature extraction phase of the chord recognition process. The computation of the mid-level feature used for the classification is based on the processing of the audio signal by means of low level signal processing tools. First, we will review the concept of *Short-Time Fourier Transform* (STFT) that is the frame-wise computation of the Discrete Fourier Transform (DFT). The result of this process is a frequency versus time representation of the signal that is the starting point for the computation of the chromagram. We will, then, see the method used to separate the harmonic and percussive components of the audio signal. Finally, we will describe the simplest computation of the chromagram starting from the output of the STFT.

3.2.1 Short-Time Fourier Transform

The Short-Time Fourier Transform (STFT) is computed applying the Discrete Fourier Transform (DFT) to small segments of the audio file obtained by a windowing process. The absolute value of the representation of the audio signal obtained with the application of the STFT is also called spectrogram. The DFT is the relative of the Fourier Transform (FT) applied to discrete-time signals. The Fourier Transform of a continuous-time signal x(t) is defined as:

$$X(\omega) = \int_{-\infty}^{+\infty} x(t)e^{-j\omega t} dt, \qquad \omega \in (-\infty, +\infty).$$
 (3.4)

The DFT has similar definition to the FT, with the difference that the quantities have discrete values and, thus, the integral is replaced with a finite sum:

$$X(\omega_k) = \sum_{n=0}^{N-1} x(t_n)e^{-j\omega_k t_n} \qquad k = 0, 1, 2, ..., N-1.$$
 (3.5)

The DFT is simpler mathematically but more relevant computationally than the FT since, in practice, signal and spectra are processed in sampled form and $x(t_n)$ is always finite. The meaning of the quantities in the definition is the following:

- $x(t_n)$ is the input signal at time t_n ;
- $t_n = nT$, where T is the sampling interval in sec and n an integer ≥ 0 ;
- $X(\omega_k)$ is the complex valued spectrum of x at frequency ω_k ;
- $\omega_k = k\Omega$ is the kth frequency sample in rad/sec;
- $\Omega = \frac{2\pi}{NT}$ is the radian-frequency sampling interval in rad/sec;
- $f_s = \frac{1}{T}$ is the sampling rate in Hz;
- \bullet N is the integer number of time samples.

In the literature, it is common to set T = 1 in the previous equation in order to obtain $t_n = n$. Both the signal x(n) and the transform $X(\omega_k)$ are discrete quantities represented by N samples. If, in the previous equation, we call

$$s_k(n) = e^{j\omega_n n} (3.6)$$

the definition can be written like:

$$X(\omega_k) = \langle x, s_k \rangle. \tag{3.7}$$

The transform, thus, can be seen as a measure of similarity between a signal x(n) and the complex exponentials $s_k(n)$. These are called basis functions. The musical signal is highly non-stationary. The drawback of the DFT is that the temporal information is lost. For this reason it is necessary to compute a local analysis of the frequency components and not taking the signal as a whole. This can be easily done computing the DFT on portions of the signal, called frames, obtained multiplying the signal by a time sliding, finite and zero phase window w(n). The parameters that must be specified are:

- the size of the transform N_{FT} ;
- the window length L that must be $L \leq N_{FT}$;
- the hop-size Hop, that indicates the distance in samples between two consecutive windows.

w(n) must be $\neq 0$ for $0 \leq n \leq L_w - 1$. The formulation of the STFT is written as:

$$X_{stft}(\omega_k, r) = \sum_{n=0}^{N_{FT}-1} (x(n - rHop)w(n))e^{-j\omega_k n} \qquad k = 0, 1, ..., N_{FT}, (3.8)$$

The main drawback of using this method is that there is a trade-off between temporal and frequency resolution. This is due to the fact that the multiplication in the time domain of the signal x(n) with the window w(n) corresponds to the convolution between their spectra $X_{stft}(\omega_k, r)$ and $W(\omega_k, r)$ in the frequency domain. The presence of the windows, thus, alters the spectrum of the signal. The consequence is that two harmonics very close in frequency can be distinguished only increasing the temporal amplitude of the window. In this way there is a reduction of the temporal resolution, that is the reason why the STFT has been introduced. In particular, the frequency resolution Δf is expressed as:

$$\Delta f = \frac{f_s}{N_{FT}} \tag{3.9}$$

where f_s is the sampling frequency of x(n). The window length must be chosen taking into account what is the frequency resolution needed for the specific problem. At the same time, if the window length is chosen to be $L_w = N_{FT} = 2^{\eta}$ the computational time of the DFT can be strongly reduced. In fact, by means of the Fast Fourier Transform algorithm, using this value the computational complexity of the Transform becomes $O(N \log N)$. Evaluating directly the definition of the DFT would have required $O(N^2)$ operations, since there are N outputs and each output requires a sum of N terms.

3.2.2 Harmonic Percussive Signal Separation

One of the main problems regarding the chords classification is the presence of noise in the audio signal coming from the presence of sounds with inharmonic spectrum generated, for example, by percussive instruments. In this section we will outline a method proposed by Ono, Miyamoto et all in [30] which goal is to separate the harmonic and percussive components of the spectrograms. As we mentioned in the previous chapter, the feature used for chord classification is a pitch class versus time representation of the audio signal called chromagram. The audio signal obtained from the harmonic spectrum can be used as starting point for the computation of the chromagram instead of using the original audio signal as proposed by [29].

Figure 3.2: In the figure is represented a spectrum $X_{stft}(k,r)$ showing just the first 256 frequency bins

In order to simplify the notation, the STFT of an audio signal x(n) will be denoted as $X_{stft}(k,r)$, where k and r indicate respectively frequency and time bins. $\Upsilon(k,r) = ||X_{stft}(k,r)||^2$ is the short-time Power Spectrum of the signal x(n). The main idea behind this algorithm comes from the analysis of the typical anisotropy of the spectrogram of a musical signal. The term anisotropy in this case refers to the fact that the harmonic and the percussive components in the spectrogram have different properties depending on the considered direction. In particular, the harmonic components usually have a stable pitch that last for a period of time. As a result, the spectrogram of an harmonic sound forms horizontal parallel ridges with smooth temporal envelopes. Vice versa, the energy of percussive components is concentrated in a short time frame. They have a broadband spectrum, since they don't have a pitch, and they duration is much less then the harmonic sounds. As a result, the spectrogram of a percussive sound forms vertical ridges with a wideband spectral envelope. In order to find the harmonic and percussive components, the L-2 norm of the power spectrogram gradients is computed, and H(k,r) and P(k,r) are found by minimizing the cost function:

$$J(\mathbf{H}, \mathbf{P}) = \frac{1}{2\sigma_H^2} \sum_{k,r} (H(k, r-1) - H(k, r))^2 + \frac{1}{2\sigma_P^2} \sum_{k,r} (P(k-1, r) - P(k, r))^2$$
(3.10)

under the constraints:

$$H(k,r) + P(k,r) = \Upsilon(k,r) \tag{3.11}$$

and

$$H(k,r) \ge 0, P(k,r) \ge 0.$$
 (3.12)

The meaning of the parameters is the following:

- **H** and **P** are sets of H(k,r) and P(k,r);
- σ_H and σ_P are horizontal and vertical smoothness control parameters.

With this formulation and under the assumption that the spectrograms gradients follow independent Gaussian distribution, the problem leads to a simple formulation and solution. This assumption is not perfectly verified in practice but an approximation can be found replacing the spectrogram with a range-compressed version: $\Upsilon_c(k,r) = \|X_{stft}(k,r)\|^{2\gamma}$ with $(0 \le \gamma \le 0)$. The goal of the algorithm is to find H(k,r) and P(k,r) as the elements that minimize the cost function deriving a simple iterative solution. In order to do this the algorithm adopts an auxiliary function approach that allows to avoid the direct computation of the partial derivatives $\partial J/\partial H(k,r) = 0$, $\partial J/\partial P(k,r) = 0$. The detailed definition of the auxiliary function as well as the detailed derivation of the update rules can be found in [30]. The final equations of the iterative algorithm at step i are:

$$H(k,r)^{i+1} = H(k,r)^i + \delta^i,$$
 (3.13)

$$P(k,r)^{i+1} = P(k,r)^{i} + \delta^{i}. (3.14)$$

The update parameter is equal to:

$$\delta^i = \alpha (\frac{H(k,r-1)^i - 2H(k,r)^i + H(k,r+1)^i}{4}) - (1-\alpha) (\frac{P(k-1,r)^i - 2P(k,r)^i + P(k+1,r)^i}{4}).$$

The overall updates are repeated for a fixed number of iterations N_{hpss} . From the harmonic spectrum H(k,r) the harmonic signal can be re-synthesised obtaining $x_h(n)$ that can be used as starting point for the computation of the low level feature used in ACR.

3.2.3 Q-Transform and Chromagram

Chromagram is a low-level feature that has been specifically introduced for musical-matching problems. The reason why this kind of feature has been introduced rely on the poor semantic brought by other low level features such as the Short Time Fourier Transform. The goal of the chromagram is to highlight the contribution of every pitch class in terms of energy at each time frame. As a result, a pitch-class versus time representation of the audio signal is obtained. In this way, this information can be directly used in order to find the most probable chord that is playing at a certain time.

In the literature there exists different methods that have been used to compute the chromagram. In this section we will show the basic computational steps that has been used by Bello and Pickens in [3] that is the feature that we used in our work.

The steps for the computation of the chromagram are:

- compute the STFT of the audio file;
- obtain the chroma feature from the log-spectrum using the Constant Q-Transform kernel;
- tune the chromagram with respect to the standard tuning reference and reduce the number of bins to the 12 pitch classes.

STFT computation

The first step in the computation of the chromagram is the extraction of the STFT. This low-level feature is used in order to have a faster implementation of the constant Q-transform. As we saw in the previous section, the parameters that need to be chosen are the window length and type and the hopsize Hop. The first consideration is that the signal can be down-sampled without any loss of information. In fact, the frequencies of the notes between C0 and C7 have values in the range between 30 and 2000Hz. For this reason, the signal can be down-sampled to 11025Hz. Regarding the choice of the window length, it must be taken into account that:

$$N_{FT} > \vartheta \frac{f_s}{|f_2 - f_1|},\tag{3.16}$$

where f_2 and f_1 are the two closest frequency that have to be distinguished, f_s is the sampling frequency and ϑ is a parameter whose value depends on the choice of the window type. In the case of Hamming window the value of

 $\vartheta = 4$ because of the wideness of its main lobe. In order to the A3 and G#3 can be distinguished, the constraints of the previous equation become:

$$N_{FT} > 4 \frac{11025}{|220 - 208|} = 3675. \tag{3.17}$$

Constant-Q Spectral Transform

The main issue in the application of the Fourier Analysis in musical applications, lie in the fact that the frequency domain bins are linearly spaced. This is due to the fact that the Transform is computed using a constant resolution and frequency difference. The frequencies using the equal temperament are, however, geometrically spaced. The DFT spectrum, thus, does not map efficiently to musical frequencies.

The Constant Q Spectral Transform (CQT) has been introduced by Brown in [7]. The usefulness of the CQT relies in the fact that, with an appropriate choice of the parameters, the center frequencies of the transformation directly correspond to the ones of the musical notes. In addiction, the time resolution of the CQT is increasing towards the high frequencies. This is similar to the behavior of the human auditory system. The CQT has a definition similar to the one of the DFT, with the difference that the center frequencies are geometrically spaced:

$$f_k = f_0 \cdot 2^{\frac{k}{\beta}} \qquad k = 0, 1, \dots$$
 (3.18)

where k is the frequency index, f_0 corresponds to the minimum frequency and β is the number of bins per octave. The definition becomes:

$$X_{cq}(k,r) = \frac{1}{N_k} \sum_{n \le N_k} x(n - rHop)w(n)e^{j2\pi nQ/N_k},$$
 (3.19)

where
$$Q = (2^{\frac{1}{\beta}} - 1)^{-1}$$
 and $N_k = \lceil Q \frac{f_s}{f_k} \rceil$.

The calculation of the CQT according to the previous formula is computationally very expansive. Brown and Puckette [7] proposed an efficient algorithm based on matrix multiplication in frequency domain. The formula in matrix notation is:

$$X_{cq} = \frac{1}{N} X_{stft} \cdot S^* \tag{3.20}$$

where X_{stft} is the Short Time Fourier Transform of the signal x(n) and S is the FFT of the temporal kernel of the CQT. Since the kernel is a sparse matrix, it involves less multiplications than directly compute the definition and speeds up the entire process.

Figure 3.3: A log spectrum obtained after the application of the constant Q transform

Chromagram computation

From the log-spectrum obtained by the application of the CQT, the chromagram can be computed for every frame as:

$$C_{\beta}(b,r) = \sum_{m=0}^{M} |X_{cq}(b+m\beta,r)|,$$
 (3.21)

with $b \in [1, \beta]$ corresponds to the chroma bin, r to the time bin and M is the total number of octaves considered in the CQT. The number of bins has been chosen to be $\beta = 36$, corresponding to have 3 bins per semitone. This higher resolution is necessary in order to do tuning in the next stage.

Tuning and folding to 12 pitch classes

It can happen in music that recordings are not perfectly tuned with respect to the standard reference A4 = 440Hz. For this reason the position of the energy peaks can be different from the one that is expected. Having a resolution of 36 bins per octave allows to compute an interpolation that can correct the error brought by the different tuning compensating the bias on peak locations. A simple tuning process it has been proposed by Harte in [17].

Then, all the peaks in the chroma feature are picked. The position of the peaks are modularized to the actual resolution res = 3. An histogram is afterwards computed highlighting the distribution of the peaks. Its skewness is indicative of a particular tuning. A corrective factor is then calculated as:

$$binshift = pos - \frac{res + 1}{2}, \tag{3.22}$$

where pos is the index of the maximum value of the histogram $pos \in [1,3]$. If the value of pos is equal to 2, that is the maximum of the distribution falls under the second bin, binshift = 0. This means that the tuning will be equal to the standard reference and no correction will be done. At the end, the correction factor will be applied to the chromagram using circular shift. An example of 36 bins chromagram is shown in figure 3.4.

Figure 3.4: An excerpt of a 36-bins chromagram computed starting from the log spectrum obtained by the constant Q transform

Template-matching based methods involve the reduction of the chromagram from 36 to 12 bins, in order to match the 12 pitch classes. This process is simply done by summing the value of the chroma features within every semitone and the overall chromagram $C_{12}(b,r)$ is obtained.

Figure 3.5: An excerpt of a chromagram computed starting from the 36-bins chromagram summing the values within each semitone.

3.3 Classification methods

In our work, we decided to approach the automatic chord recognition as a classification problem. The problem of classification is a particular case of statistical learning. The goal of this kind of task is to predict an outcome measurement considering a set of features previously extracted or given by the considered problem. These features are mapped in a n-dimensional space. In the case of classification problems, the output measure is qualitative and the goal is to identify classes of objects in the input data. In our case, the outcome of the classifier is the chord label.

The classifier is a statistical prediction model whose goal is to learn the function that relates the observed variables, or set of features, to the corresponding class. In this way, it will be able to recognize new unseen data and associate it to the correct class. In order to do that, it is necessary a preliminary phase, called *training* phase. During this process, the parameters of the model are adjusted based, for example, on the minimization of a cost function. Subsequently, the model is tested on new unseen data in order to verify the generalization of the model. This is called *testing* phase.

Training can be done in two ways: supervised or unsupervised.

- in *supervised* learning the training phase is done knowing the correct class (Ground Truth) of each input data;
- in *unsupervised* learning the parameters are adjusted observing only the input distribution and no measurements of the outcome are provided.

The prediction in a classification problem takes values in a discrete set. It is possible, thus, to divide the input feature space into a collection of regions labeled according to the correct classification. The boundaries of these regions can be rough of smooth depending on the prediction function that links the input data to the corresponding classes. Statistical learners can model linear or non-linear functions depending on the linearity or non-linearity of these decision boundaries. In this section we present a linear and two non-linear models that we tested in our specific classification problem.

From the statistical point of view, there is another distinction that can be done concerning the goal of a learner. Given a generic input variable X and an output variable Y.

- the generative models are designed to learn the joint distribution P(X, Y). The conditional probability P(Y|X) can be obtained applying Bayes rule; [18]. They are usually trained in an unsupervised manner;
- the discriminative models have the goal of modeling directly P(Y|X) without caring about how the data was generated. They are usually trained in a supervised manner.

3.3.1 Logistic Regression

Logistic regression is one of the most used discriminative, probabilistic, linear classifiers. The notation used in the definition is the following:

- the input distribution X is a matrix with N_s rows and N_f columns, where N_s is the number of input elements and N_f is the size of an input vector. Every input element is the vector x;
- the output can be one of all possible classes $Y \in [0, 1, ..., K-1]$, where K is the number of classes;
- the parameters of the model are **W** and **b** where **W** is the weight matrix (that does not have to be confused with the window function of the previous sections) and **b** the bias vector.

Model definition

The goal of logistic regression is to model the posterior probabilities of the K classes using linear functions in x with the constraints that they sum to one and remain in [0,1] [18]. We first consider the simple binary problem where there are only two possible classes, that is $Y \in \{0,1\}$. In this case the choice of the hypothesis representation is:

$$P(Y = 1 | X = x; W, b) = g(Wx + b).$$
(3.23)

The function g is called *activation function* and it is chosen to be the *sigmoid* function (figure 3.6), that is:

$$g(z) = sigmoid(z) = \frac{1}{1 + e^{-z}} \in [0, 1].$$
 (3.24)

Using this function, the posterior probability becomes:

$$P(Y = 1 | \mathbf{X} = \mathbf{x}; \mathbf{W}, \mathbf{b}) = sigmoid(\mathbf{W}\mathbf{x} + \mathbf{b}) = \frac{1}{1 + e^{-\mathbf{W}\mathbf{x} + \mathbf{b}}} = \frac{e^{\mathbf{W}\mathbf{x} + \mathbf{b}}}{1 + e^{\mathbf{W}\mathbf{x} + \mathbf{b}}}.$$
(3.25)

With this formulation and this choice of activation function we obtain that:

$$\log \frac{P(Y=1|X=x;W,b)}{1-P(Y=1|X=x;W,b)} = Wx + b$$
 (3.26)

In the general case with an arbitrary number of classes the model has the form:

$$\log \frac{P(Y = 0 | \mathbf{X} = \mathbf{x}; \, \mathbf{W}, \mathbf{b})}{P(Y = K - 1 | \mathbf{X} = \mathbf{x}; \, \mathbf{W}, \mathbf{b})} = W_1 \mathbf{x} + b_1$$

$$\log \frac{P(Y = 1 | \mathbf{X} = \mathbf{x}; \, \mathbf{W}, \mathbf{b})}{P(Y = K - 1 | \mathbf{X} = \mathbf{x}; \, \mathbf{W}, \mathbf{b})} = W_2 \mathbf{x} + b_2$$

$$\vdots$$

$$\log \frac{P(Y = K - 2 | \mathbf{X} = \mathbf{x}; \, \mathbf{W}, \mathbf{b})}{P(Y = K - 1 | \mathbf{X} = \mathbf{x}; \, \mathbf{W}, \mathbf{b})} = W_{K-1} \mathbf{x} + b_{K-1} \mathbf{x}$$

The choice of the denominator is arbitrary and the estimates are equivalent under this choice [18]. Finally the overall probability function for the k-th class can me modeled using the generalization of the sigmoid function, i.e. the softmax function:

$$P(Y = k | \mathbf{X} = \mathbf{x}; \mathbf{W}, \mathbf{b}) = softmax_k(\mathbf{W}\mathbf{x} + \mathbf{b}) = \frac{e^{W_k \mathbf{x} + b_k}}{\sum_j e^{W_j + b_j}}$$
(3.27)

The predicted class is the one that maximize the posterior probability:

$$y_{pred} = argmax_k P(Y = k | \mathbf{X} = \mathbf{x}; \mathbf{W}, \mathbf{b})$$
 (3.28)

Figure 3.6: The sigmoid function is used for Logistic Regression.

Loss function definition and minimization

The goal of the training phase is to find the values for the parameters of the model W and b so that the defined posterior probabilities approximate the real ones as closely as possible. In order to fit the parameters it is necessary to formally define the optimization objective that, in this case, can be reconducted to the definition of a loss function that needs to be minimized. In the case of Logistic Regression a supervised learning algorithm is used. The first step is the definition of the training set: $\{(x_1, y_1), ..., (x_{N_s}, y_{N_s})\}$ where N_s is the number of observations. It is made by a set of input data x_i with the relative correct class y_i . In the case of Logistic Regression, given the set of parameters $\theta = \{W, b\}$, the loss function l is defined starting from the log-likelihood function l for the N observations:

$$L(\theta = \{ \mathbf{W}, \mathbf{b} \}) = \sum_{i=0}^{N_s} \log(P(Y = y_i | X = x_i; \theta))$$
 (3.29)

and

$$loss(\theta) = -L(X; \theta). \tag{3.30}$$

The explicit computation (i.e. a close form solution) of the minimum of a generic, non-quadratic, function it is not possible. It this case the minimum, that, however, could be a local minimum, must be found by means of iterative numerical methods. In the literature there are several approaches that can be adopted in order to minimize the loss function. A simple though effective iterative method is called *Stochastic Gradient Descent* (SGD). The idea behind the SGD approach is that a minimum of the function can be found iteratively updating the parameters of the model by moving toward the negative gradient direction with a constant step. A simple graphical example is shown in figure 3.7.

Figure 3.7: The figure shows a simple 2-dimensional example of application of SGD. Starting from a random initialization of the parameters their value is updated moving towards the direction specified by the gradient of the loss function. The random initialization can result in a local minimum convergence. For probabilistic models, however, it is not desirable to end in a global minimum since in that case there would be overfitting of the training distribution.

More formally, after a first, generically random, initialization of the parameters, the $update\ rule$ for their value is:

$$\theta^{k+1} \leftarrow \theta^k - \rho \frac{\partial loss(\theta)}{\partial \theta} \tag{3.31}$$

Where k indicates the iteration number, ρ is the incremental step also called learning rate. After a number of steps, the parameters found at the end of

the process should converge to a minimum of the loss function. Even if this method is simple and effective it still suffers from a number of problems:

- if the classes are not separable, the convergence of this algorithm is not guaranteed;
- the choice of the learning rate is crucial: if it is chosen to be too large the algorithm does not converge. If it is chosen to be too small, on the other hand, the convergence, if possible, may require a lot of time;
- it requires the computation of the gradient of the loss function that can be a difficult task and can suffer from numerical stability problems.

3.3.2 One-Hidden Layer Multi-Layer Perceptron Neural Network

The Multi-Layer Perceptron Neural Network (MLPNN) is a non-linear discriminative classifier where the input is first transformed using a learnt transformation Θ . Through the transformation Θ , the input data are projected into a space where it becomes linearly separable. Afterwards, on the transformed data a linear classifier is applied. Usually, Logistic Regression is used as classifier.

The MLPNN can be seen as a computational acyclic graph where the outputs of the node at every *layer* are given as inputs of the node in the following one. Every node can be seen as a computing unit capable of evaluating a single primitive function of its input [35]. An MLPNN can have an arbitrary number of layers, in the case of one-hidden layer there are:

- an *input layer*, that has a number of elements equal to the dimensions of a generic observation of the input dataset. The nodes in this layer have no predecessors;
- a single hidden layer, with an arbitrary number of elements;
- an *output layer*, that has a number of elements equal to the number of possible classes of the classification problem. The nodes in this layer have no successors.

Formally, a one-hidden layer MLPNN can be modeled as a function $f: \mathbb{R}^M \to \mathbb{R}^K$, with M representing the size of an input observation x and K is

the number of classes. The function f(x) in matrix notation can be written as:

$$f(x) = g(b^{(2)} + W^{(2)}(s(b^{(1)} + W^{(1)}x))).$$
(3.32)

 $b^{(1)}$ and $b^{(2)}$ are the bias vectors for the first and second layer, $W^{(1)}$ and $W^{(2)}$ are the weight matrices. g(z) and s(x) are called activation functions. The function s(x) is typically chosen to be $tanh(x) = (e^x - e^{-x})/(e^x + e^{-x})$ or $sigmoid(x) = 1/(1 + e^{-x})$ and are applied to vectors separately on each element. The function f(x) is made by:

- the hidden layer vector: $h(x) = \Theta(x) = s(b^{(1)} + W^{(1)}x)$. The choice of s(x) corresponds to the choice of the non-linear transformation in the process;
- the output layer: $o(x) = g(b^{(2)} + W^{(2)}\Theta(x))$ corresponds to multi-class Logistic Regression of the transformed dataset.

The training process of a MLPNN is done in a supervised manner. Similarly to the Logistic Regression approach, the training process iteratively adjusts the parameters with the goal of minimizing a Loss Function. As the Logistic Regression case, the Loss Function is chosen to be the negative log-likelihood (eq. 3.30). The minimization process is done, with the same approach as before, using SGD. This time, however, since the network is composed by different layers the gradient computation must be applied recursively. This can be done, thanks to the graph structure of the network, using the *chain rule* for derivatives, that specifies how the partial derivative for a node can be obtained recursively from the partial derivatives for his parents [18]. Thanks to this, the updates of the SGD for a MLPNN can be found by means of a two-pass training stage:

- in the *forward* step an observation is fed to the network and the prediction values are computed based on the current state of the weights;
- in the *backward* step the errors of the output layer are computed and then back-propagated through the network. All the sets of errors are used to compute the gradients for the SGD update rules.

In order to prevent overfitting of the training distribution, the Loss Function is modified and a regularization term is often added. This has the effect of penalizing large values of the parameters. The function then becomes

$$R(\theta) = loss(\theta) + \lambda J(\theta) \tag{3.33}$$

where

$$J(\theta) = \left(\sum_{j=0}^{|\theta|} |\theta_j|^p\right)^{\frac{1}{p}}.$$
(3.34)

Typically p = 2 and, in this case, the regularizer is called weight decay.

Figure 3.8: The graphical representation of a one hidden layer multilayer perceptron with M input units, H hidden units and K output units

3.3.3 Deep Belief Networks

Deep Learning algorithms have been inspired by recent discovery in the study of human brain. Scientists in this field that deals with the understanding of the neocortex, which is associated to many cognitive abilities, discovered that it works in a hierarchical fashion. The input signal, in our brain, is not explicitly pre-processed but it propagates through a complex hierarchy of modules that learn to represent observation based on the regularity they exhibit [1]. Human being, thus, is able to decompose a problem into subproblems every time with a higher level of abstraction. This process is what deep learning algorithms are designed to mimic.

The input of a learning system can be generally seen as a high dimensional entity, where the observed variables are related by unknown complex

statistical relationships called factors of variations [5]. The goal of deep architectures is to try to overcome the problem of the lack of an a priori analytical knowledge of these factors. Ideally a deep network could be able to automatically discover the important aspects of a distribution through different level of abstractions, similarly to the behavior of the human brain. This is done creating feature hierarchies where higher level features are the result of a composition of the lower level ones.

The kind of deep learning networks that we use in this thesis are the Deep Belief Networks (DBNs). They have been introduced by Hinton and his team in [21], where he solved the problem of the training of the multi-hidden layer neural networks proposing a greedy algorithm that trains one layer at the time in a unsupervised manner. This is possible because they are defined as probabilistic generative models made by several layers of Restricted Boltzmann Machines (RBMs). As mentioned before, generative models, in contrast with the discriminative models such as the standard neural networks, are able to provide a joint probability distribution over labels and observable data. They are, thus, able to estimate both P(Label|Observation) and P(Observation|Label), while discriminative models are limited just to the estimation of the former P(Obsevation|Label).

Since DBNs are based on Restricted Boltzmann Machines that are a particular case of Energy Based Models, in the following subsections we will review the theoretical concepts behind these models and then we will explain the training algorithm for a Deep Belief Network.

Energy based models

Energy based probabilistic models define a probability distribution using the concept of energy function. The main idea behind these models, is to associate a scalar energy to each configuration of the variables of interest [5]. The learning process has the goal of modify that energy function in a way that its shape has particular properties. For example, it can be desirable that plausible configurations have low energy. The probability distribution of a variable x can be formally defined as:

$$P(x) = \frac{e^{-Energy(x)}}{Z},\tag{3.35}$$

where Z is called partition function and it is a normalizing factor defined as:

$$Z = \sum_{x} e^{-Energy(x)}. (3.36)$$

The energy function has been reformulated by Hinton [19], in the *product of experts* formulation, as a sum of terms:

$$Energy(x) = \sum_{i} f_i(x), \qquad (3.37)$$

in this way the probability becomes:

$$P(x) \propto \prod_{i} P_i(x) \propto \prod_{i} e^{-f_i(x)}.$$
 (3.38)

Each expert $P_i(x)$ enforces constraints on x and, in this way, it can be seen as a detector of implausible configurations of x. The advantage of this formulation is that the energy forms a distributed representation partitioning the space according to all the possible configurations, where each expert can have its constraint violated or not. In order to increase the expressive power of the model, hidden variables, that are not directly observed variables, are introduced. In this way x becomes the visible part and h the hidden part where:

$$P(x,h) = \frac{e^{-Energy(x,h)}}{Z}.$$
(3.39)

This equation can be rewritten introducing the concept of free energy:

$$FreeEnergy(x) = -\log \sum_{h} e^{-Energy(x,h)},$$
 (3.40)

using this notation, the expression of the marginal probability P(x) becomes similar to the initial formulation:

$$P(x) = \frac{e^{-FreeEnergy(x)}}{Z} \tag{3.41}$$

with $Z = \sum_{x} FreeEnergy(x)$. The use of the free energy notation allows to derive a simple expression for the computation of the log-likelihood gradient:

$$E_{\hat{P}}\left[\frac{\partial \log P(x)}{\partial \theta}\right] = -E_{\hat{P}}\left[\frac{\partial FreeEnergy(x)}{\partial \theta}\right] + E_{P}\left[\frac{\partial FreeEnergy(x)}{\partial \theta}\right]$$
(3.42)

where E are expectations over x, \hat{P} the training set empirical distribution and P the model's distribution. If it is possible to sample from P and to obtain a simple computational expression for the free energy, then a stochastic estimator of the log-likelihood gradient can be found using Markov Chain Monte-Carlo (MCMC) method [4]. In the next subsection, we will see that the Restricted Boltzmann Machines allow to have a simple expression of the free energy and, with a few assumptions, an effective training method can be obtained.

Restricted Boltzmann Machines

The Restricted Boltzmann Machine (RBM) is an energy based model with the presence of a visible layer x and a hidden layer h. The convenient property of this kind of model is that hidden nodes h_i are independent from each other when conditioning on x and vice-versa. This fact can be seen representing the RBM with a undirected graph (figure ...) where there are no connections between elements belonging to the same layer. The RBM can be thought as two sets of basis vectors, one which reduces the dimensionality of the data and the other that reconstructs it [37]. Formally, the RBM energy function can be expressed as:

$$Energy(x,h) = -b'x - c'h - h'Wx$$
(3.43)

where W is the weight matrix and b and c are the biases associated respectively to the input and the hidden units. The free energy of an RBM can be computed efficiently as:

$$FreeEnergy(x) = -b'x - \sum_{i} \log \sum_{h_i} e^{h_i(c_i + W_i x)}.$$
 (3.44)

The main advantage of using the RBM is that, due to the lack of connections between elements of the same layer, the conditional probabilities P(h|x) and P(x|h) can be factorized as:

$$P(h|x) = \prod_{i} P(h_i|x) \tag{3.45}$$

and

$$P(x|h) = \prod_{i} P(x_i|h). \tag{3.46}$$

In the most common case, the hidden variable is binomial, i.e. $h_i \in \{0, 1\}, \forall i$. In this case, the expression of $P(h_i = 1|x)$ becomes the equation of a neuron of a neural network with sigmoidal activation function:

$$P(h_i = 1|x) = \frac{e^{c_i + W_i x}}{1 + e^{c_i + W_i x}} = sigm(c_i + W_i x).$$
 (3.47)

If the visible layer is binomial too, the same derivation can be done for $P(x_i = 1|h)$:

$$P(x_i = 1|h) = sigm(b_i + W_i'h)$$
(3.48)

The training of an RBM can be done in an efficient way using the algorithm of Contrastive Divergence (CD-1) by found by Hinton [21]. In his formulation, two approximations in the model are done:

Figure 3.9: The Restricted Boltzmann Machines are composed by a visible layer x and a hidden layer h where every input unit is connected to every hidden unit by means of bidirectional arrows.

- the average over all possible inputs in eq. 3.42 are replaced by a single sample;
- the MCMC chain is run just for 1 step, obtaining a great gain in computational time.

Under these hypothesis and considering binomial variables, the training algorithm for an RBM can be summarized in the following steps:

- compute $Q(h_{1i} = 1|x_1) = sigm(c_i + \sum_j W_{ij}x_{1j})$ and sample $h_{1i} \in \{0,1\}$ from $Q(h_{1i}|x_1)$ for every hidden unit h_{1i} ;
- compute $P(x_{2j} = 1|h_1) = sigm(b_j + \sum_i W_{ij}h_{1i})$ and sample $x_{2j} \in \{0,1\}$ from $P(x_{2j}|h_1)$ for every visible unit x_{2j} ;
- compute $Q(h_{2i} = 1 | x_2) = sigm(c_i + \sum_j W_{ij} x_{2j})$ for every hidden unit h_{2i}
- update the parameters of the model using the stochastic gradient descent update rules defined, in this case, as:

$$- W \leftarrow W + \epsilon (h_1 x_1' - Q(h_2 = 1 | x_2)) x_2';$$

$$- b \leftarrow b + \epsilon (x_1 - x_2);$$

$$- c \leftarrow c + \epsilon (h_1 - Q(h_2 = 1 | x_2)).$$

The definition of the RBMs can be extended to the cases where the visible or hidden units are not logistic. The common case that allows to deal with continuous-valued inputs, is to replace the binary visible units by linear

units with independent Gaussian noise [20]. In this case, the energy function becomes:

$$Energy(x,h) = \sum_{i} \frac{(v_i - b_i)^2}{2\sigma_i^2} - c'h - \sum_{i,j} \frac{v_i}{\sigma_i} h_j w_{ij}$$
 (3.49)

where σ_i is the standard deviation of the Gaussian noise for the visible unit i. In order to avoid the learning of the variance of the noise using CD-1, that is a difficult task, a normalization of the input data can be applied. In particular, they are normalized to have zero mean and unit variance. In this case, it is possible to set the value of σ in eq. 3.49 equal to 1. With this formulation, the reconstructed value of the visible unit in the second step of the training algorithm is equal to his top-down input plus his bias: $x_{2j} = \sum_i W_{ij} h_{1i} + b_j$.

Formulation and training of a DBN

A DBN with n layers is able to model the joint distribution between an observed vector x and n hidden layers as:

$$P(x, h^{(1)}, ..., h^{(n)}) = \left(\prod_{k=0}^{n-2} P(h^{(k)}|h^{(k+1)})\right) P(h^{(k-1)}, h^{(k)}).$$
 (3.50)

With this formulation $x = h^{(0)}$, $P(h^{(k-1)}|h^{(k)})$ is the visible-given-hidden conditional distribution of an RBM at layer k of the DBN, while $P(h^{(k-1)}, h^{(k)})$ is the joint distribution of the top layer RBM as shown in figure 3.10.

The definition of the DBN as a generative model using RBM allowed Hinton [21] to derive a training strategy that overcomes the traditional problems concerning the training of Multi Layer Perceptron Neural Networks. Starting from random initialization, in fact, deep Neural Networks performed worse than shallow architectures with 1 or 2 hidden layers [5]. This is due to the fact that standard gradient descent approach with random initialization is unable to optimally tune the parameters of the lower layers of the network [5]. This fact can hurt rather than help the top two layers to perform classification with a good generalization. Hinton introduced an unsupervised pre-training phase that showed a great improvement in the classification error with respect to the random initialization of the parameters [21]. The idea behind this algorithm is that a complicated model can be learnt combining a set of simpler models learned sequentially. This greedy approach first trains the lower layer with an unsupervised learning algorithm, then the output of the first layer is used as input for the unsupervised learning of the following layer. The process is repeated for every layer in the network. One of the reasons why this approach works is that the injection of unsupervised training signal at each layer can guide the parameters of that layer toward better regions in the parameter space (i.e. close to solutions capturing significant statistical structure of the data). The importance of doing a pre-training phase rely also in the fact that with this approach a better tuning of the lower layers of the network can be obtained. Unsupervised pre-training, thus, acts like a data dependent regularized [5].

One epoch of the greedy pre-training algorithm proposed by Hinton, can be summarized in the following steps. First, all the parameters, weights and biases, of each layer of the network are randomly initialized. Then, they are updated as follows:

- the first layer is trained as an RBM with Contrastive Divergence using the input vector x as the visible layer of the model $x = h^{(0)}$;
- the hidden layer of the first RBM is used to obtain a representation (i.e. the mean activations or directly the samples) of the input of the RBM at the following layer;
- train the second layer RBM using the chosen data from the previous layer as training examples for the visible layer of this RBM;
- repeat the second and third step for every layer in the network propagating upward the samples or mean activation values.

All these four steps are, then, repeated for the desired number of epochs.

After the DBN has been initialized by pre-training, a supervised fine-tuning phase is performed. The network is, then, treated like a normal Multi Layer Perceptron Neural Network (figure 3.11) and the optimization of the parameters is done in the standard way using Stochastic Gradient Descent with back-propagation.

Figure 3.10: The Deep Belief Network is treated during the pretraining phase as a generative model with a Restricted Boltzmann Machine on top. Each pair of layer is trained separately considering it as a RBM, each time propagating upwards the activations of the hidden units. This allows to obtain better initialization of the parameters.

Figure 3.11: During the finetuning and classification phases, the Deep Belief Network is treated like a Multi Layer Neural Network, a discriminative model. The finetuning is done using Stockastic Gradient Descent with backpropagation of the errors, the classification is simply done by means of a forward pass of the network.

Chapter 4

System overview

This chapter is dedicated to the description of our approach to the chord classification problem.

The overall process is composed by various steps that together can be grouped in two main phases, as summarized in Figure 4.1. The first phase regards the extraction of the chromagram from the audio signal and will be addressed in section 4.1. In our work we compared two main methods for the chromagram computation that will be described in section 4.1.2. The chromagram extraction involves also a denoising process. In this study we compared four type of filters, introducing two filters that has never been tested, that will be described in section 4.1.3 as well as how we applied them to denoise the chromagram.

The second phase regards the classification procedure. Once the chromagram has been computed in the feature extraction process, each frame, or chroma vector, is analyzed and classified associating it to a chord label. The novel methods we propose in this study for the classification procedure are based on machine learning techniques. The various phases and the description of their application to the chord classification problem will be addressed in section 4.2. In particular, we used three types of classifiers: Logistic Regression, One Hidden Layer Multilayer Perceptron and Deep Belief Networks. In this way we wanted to explore if and how the use of non linear classifiers and deep learning techniques can bring a gain in the performances with respect to the linear classifier and state-of-the art template matching approaches. Using machine learning approaches, the quality of the obtained transcription is no more dependent by the hand-made creation of chords templates differently from template based approaches (section 4.3). In fact, we used them to directly classify chroma vectors using each chroma vector as input observations to the probabilistic classifiers. However, in order to perform the classification these methods require a training process.

In this chapter we will also address a variation of the template-matching method proposed by [32] that will be described in section 4.3. The procedure followed by this approach involves the comparison of each chroma vector with a set of previously created chords templates using a measure of similarity. Differently from the approach in [32], we performed temporal filtering after the classification has been done instead of filter the matrix of distances and the created chords templates are used not normalized.

4.1 Feature extraction

In this section we will present the feature extraction phase of the system. First we will give a general description of the entire process, with a review of all the phases involved and the differences between the type of chromagrams that we compared. At the end we will present the denoising process with a description of the filters that we used.

4.1.1 General description

As we mentioned in Chapter 3, the goal of the feature extraction phase is to extract a meaningful feature from the audio signal that can be used to perform automatic chord classification. In order to select the best feature in terms of classification performance, we tested different procedures starting from the same standard baseline described in section 3.2. The main computational blocks involved in this process and the different alternatives that we tested are shown in Figure 4.2.

The standard baseline involves three main steps. The first step of the process aims to obtain a frequency versus time representation of the audio signal. This is done computing the Short Time Fourier Transform (STFT) $X_{stft}(k,r)$ of the input signal and subsequently use the Constant-Q Transform (CQT) to obtain a spectrum with log-frequency resolution $X_{cq}(k,r)$ instead of the linearly spaced representation given by the STFT. For clarity, these two steps can be grouped in an overall step whose goal is the computation of the log-spectrum of the input signal. After the frequency versus time representation $X_{cq}(k,r)$ has been calculated, the successive step is to obtain a pitch-class versus time representation of the input signal. This overall step contains two smaller steps. In the first one, the sum of the contribution in terms of energy of each pitch class in the total number of octaves considered by the CQT is performed. The result is a 36 bins versus time representation of the input signal $C_{36}(b,r)$. After this process, the chromagram is tuned.

Figure 4.1: The chord transcription process involves two main phases. A feature extraction phase where the chromagram is extracted from the audio signal and processed. The subscript β indicates the number of bins of the chromagram that, in our case, will be of 12 or 36 depending on the classification method used. The second phase is the classification phase, where the chromagram is used as a feature to compute the classification obtaining a chord label vector.

Finally, the last step is to reduce the number of bins to 12 summing the values of the 36 bins representation within every semitone obtaining $C_{12}(b,r)$. For the detailed description of these phases and the notation we remind to Section 3.2.3. This is the first method that we used as standard baseline. The two other alternatives that we tested are, in fact, two variations of the previously summarized baseline and they have been proposed in [29].

The first alternative involves the introduction of a post processing phase of the log-spectrum that makes use of the A-Weighting of $X_{cq}(k,r)$. The description of this processing step will be done in Section 4.1.2. The baseline of this feature extraction approach involves four steps. The first step is the same of the standard baseline that is the computation of the log-spectrum by means of the Constant-Q transform. After this step, the A-Weighting is applied to the resulting representation. The last two steps are the same of the standard baseline.

The second alternative makes use of the Harmonic Percussive Signal Separation algorithm addressed in Section 3.2.2. In particular, it can be summarized in four processing steps. The first step is the extraction of the harmonic components of the input audio signal $x_h(n)$ as described in Section 3.2.2. This time, the computation of the log-spectrum is not done on the input signal, it is done instead starting from the harmonic components extracted by means of the HPSS algorithm. The other three steps of the process are the same of the standard baseline.

The pitch class versus time representations of the audio signal obtained by means of these three techniques are very noisy and do not allow to have a good transcription of the chords of a song, as we will see in chapter 5. For this reason it is necessary to introduce a filtering stage where a time domain filter is applied to the chromagram. In our work we tested how the chord classification rate changes with respect to the application of four different types of filters. They are the averaging filter, the median filter and two filters that have never been tested for this purpose that are the geometric mean filter and the harmonic mean filter. We also tested how the performance change if they are applied before the last step in the chromagram computational baseline or at the end of the process as last operation. The summarization of the different phases can be found in Figure 4.2.

In the following sections we will address the A-Weighting block and the filtering stage respectively in Section 4.1.2 and Section 4.1.3, the other computational block have been addressed in Section in 3.2.

Figure 4.2: The feature extraction phase aims to extract a good feature from the audio signal. The standard baseline involves three main steps that in the figure are shown as black blocks. The possible variation of the standard process are shown as gray blocks. These possibilities include the extraction of harmonic components using HPSS, the Aweighting of the log spectrum and filtering stages. At the end of the process the 12-bin chromagram used by template-matching methods is obtained. In our approach we used the 36 bins chromagram $C_{36}(b,r)$ as input feature to the machine learning classifiers.

4.1.2 A-weighting the Constant-Q Transform

The computation of the chromagram is based on the creation of a spectrum with logarithmic spaced frequencies. This is done in order to take into account the equal temperament used in western music. However, the loudness perception of the human ear is not linearly proportional to the amplitude spectrum. For this reason we tested, as an alternative to the standard computational baseline, the A-weighting of the log spectrum (as introduced in [29]) in order to account for the relative loudnesses perceived by human ear. The ear, in fact, responds more to frequencies between 500 Hz and 8 KHz, A-weighting is the most common frequency weighting that takes into account this perceptual cue.

The weighting of the log spectrum is done following different steps. The first step in the process is the computation of the weight values. These weights are computed for each frequency considered in the computation of the log spectrum. They are calculated once at the beginning of the chromagram computation and they are stored in a vector of length Ncq, where Ncq is the number of CQ bins of the log spectrum. In our case, the minimum frequency is $f_{min} = 73.42Hz$ with a resolution of 36 bins per octave. For each frequency f_k in that range, the weights are computed as:

$$R_A(f_k) = \frac{12200^2 f_k^4}{(f_k^2 + 20.6^2)\sqrt{(f_k^2 + 107.7^2) + (f_k^2 + 739.9^2)}(f_k^2 + 12200^2)}$$
(4.1)

the numerical values are the standard A-weighting values and are obtained by the Fletcher and Munson curves [29]. Finally the adding value for each frequency k is obtained as:

$$A(k) = 2.0 + 20\log(R_A(f_k)). \tag{4.2}$$

The second step of the process is to add the resulting weight values to each element of the log spectrum measured in db. In particular, given the log-spectrum obtained with the constant-Q transform $X_{cq}(k,r)$, where k is the frequency bin and r is the time bin, and a reference power Rp, the A-weighted log spectrum is computed as:

$$X_A(k,r) = 10\log X_{cq}(k,r) - 10\log Rp + A(k)$$
(4.3)

for all k = 1, ..., K, r = 1, ..., R, where K is the number of frequency bins, in our case K = 108, and R is the number of frames. The standard reference power value is $Rp = 10^{-12}$

Starting from the A-weighted log spectrum, the computation of the chromagram proceeds in the same way as described in section 3.2.3.

4.1.3 Chromagram filtering

The chromagram obtained from the overall process is a very noisy feature because the audio signal is polyphonic and different instruments perform at the same time. Moreover, the resulted feature is very fragmented, due to the frame division of the audio file that is performed in the STFT computation. For these reason a denoising phase must be done in order to improve the quality of the result. Besides denoising, the application of time domain filters has also the desirable side-effect of addressing temporal correlation resulting in a smoothed chromagram representation. The smoothed chromagram obtained after the filtering stage thus allows to obtain a much better representation of the chord sequence in a song that the not smoothed one, as we will see in the next chapter.

The filter is applied directly on the chromagram. In our work, we filtered the chromagram at two different moments in the computation and then we compared the results. The first solution has been to apply the filtering stage to the 36-bins chromagram before proceeding with the reduction of the number of bins to 12. As we will see in the next chapter, this solution gave us better results. The second strategy, has been to filter the 12-bins chromagram obtained at the end of the baseline.

For each of the three chromagram extraction procedures described at the beginning of the chapter, we tested four kind of filters applied either to the 36 or 12 bins chromagram, obtaining different features whose performances will be evaluated in the following chapter.

Low-pass filter

The simplest kind of filter used to denoise the chromagram is the low pass filter. In our case, the filter is computed by means of a central moving average calculation. With this process, each element of each chroma vector is substituted by the unweighted mean of the elements coming from the previous and following chroma vectors. The number of elements that are considered depends on the length of the filter. The main effect of the application of the low-pass filter is to smooth the sequence of chroma vectors.

In particular, given the length of the filter L the new values become:

$$C_{\beta av}(b,r) = \frac{1}{L} \sum_{t=r-\frac{L-1}{2}}^{r+\frac{L-1}{2}} C_{\beta}(b,t)$$
 (4.4)

for all b = 1, ..., B, r = 1, ..., R. The subscript β indicates the number of bins of the chromagram.

In figure 4.3 is shown the 12 bins chromagram obtained by the standard computational baseline with an averaging filter applied before the last step of reduction to 12 pitch classes.

Figure 4.3: The result of the application of the low-pass filter to a chromagram excerpt.

Median filter

Another kind of filter commonly used is the median filter. It is a non linear filtering technique that has the effect to perform a smoothing of a signal deleting the outliers while preserving the edges if their length is bigger then the half of the length of the filter. The filter is non linear since it involves the sorting of each element in the moving window. In particular, the median of a sequence of numbers is the middle element of the sorted sequence.

In our case, like the low-pass filter, the median filter is applied sequentially to each element of each chroma vector:

$$C_{\beta med}(b,r) = median_{t \in [r - \frac{L-1}{2}, r + \frac{L-1}{2}]} \{C_{\beta}(b,t)\}$$
 (4.5)

for all b = 1, ..., B, r = 1, ..., R.

In figure 4.4 is shown the 12 bins chromagram obtained by the standard computational baseline with a median filter applied before the last step of reduction to 12 pitch classes.

Figure 4.4: The result of the application of the median filter to a chromagram excerpt.

Geometric mean

The geometric mean is another type of non linear filter that is commonly used in digital image processing to blur an image. The motivation of its introduction is that it is usually better in removing Gaussian type noise than the simple average computed by the low-pass filter. In image processing field, the application of this kind of filter cause the substitution of each pixel with the geometric mean of the values of the pixels in a surrounding region. In our case, we used this filter applying it to each element of each chroma vector as done in the previous cases.

The resulted chromagram after geometric mean filtering is the following:

$$C_{\beta gm}(b,r) = \left[\prod_{t=r-\frac{L-1}{2}}^{r+\frac{L-1}{2}} C_{\beta}(b,t) \right]^{\frac{1}{L}}$$
(4.6)

for all b = 1, ..., B, r = 1, ..., R.

In figure 4.5 is shown the 12 bins chromagram obtained by the standard computational baseline with an geometric mean filter applied before the last step of reduction to 12 pitch classes.

Figure 4.5: The result of the application of the geometric mean filter to a chromagram excerpt.

Harmonic mean

The harmonic mean filter is the last filter that we tried. Like geometric mean is a commonly used filter in image processing in order to remove Gaussian noise. Together with arithmetic mean and geometric mean, it is part of the family of Pythagorean mean filters. The application to chromagram noise reduction is the same as the three previous filters since each element of each chroma vector is replaced with the harmonic mean of the elements of the surrounding vectors.

The new chroma vector is thus computed as:

$$C_{\beta hm}(b,r) = \frac{L}{\sum_{t=r-\frac{L-1}{2}}^{r+\frac{L-1}{2}} \frac{1}{C_{\beta}(b,r)}}$$
(4.7)

for all b = 1, ..., B, r = 1, ..., R.

In figure 4.6 is shown the 12 bins chromagram obtained by the standard computational baseline with an harmonic mean filter applied before the last step of reduction to 12 pitch classes.

Figure 4.6: The result of the application of the harmonic mean filter to a chromagram excerpt.

4.2 Machine learning classification

In our work, we decided to approach the Automatic Chord Recognition problem with a change of perspective with respect to the template matching based approach. This change lies in the fact that we decided to overcome the problems of the creation of a model of templates of chroma vectors and of the choice of a correct measure of distance.

Instead of creating a model of chord templates followed by the computation of a similarity measure, we used machine learning classification algorithms that have been trained to automatically recognize chords from chroma vectors. Our method can be, thus, seen as a blind classification approach where no other information, except for the correct label associated to a chroma vector needed for the training stage, is used to compute the classification. The goal of our work has been to understand if this kind of approach can improve the chord recognition accuracy with respect to the template matching based methods.

Theoretically, the main advantage of this approach is that the use of Neural Networks and Deep Belief Networks allows to better learn the contribution of each feature of the input data to the output class even in presence

of noise. These kind of non-linear classifiers, in fact, are designed to model complex non linear functions that link input observations to output classes by means of one or more layer of non linear transformations of the input observations. In our case they are trained to learn a probabilistic model that allows to identify the most probable chord associated to each chroma vector. However, the accuracy of the model learnt by machine learning classifiers and, in particular, by the Multilayer Perceptron and Deep Belief Networks depends on a variety of factors of difficult interpretation.

To simplify the learning process and reduce the error probability, the chord recognition is limited to major and minor chords. Other complex chords like augmented or dimished chords, dominant and maj7 are considered parts of those two main categories. This is usually done in chord recognition systems since complex chords unlikely occur in pop music [16].

Our classification algorithm is divided in different phases that are summarized in Figure 4.7. Each chroma vector represents an input observation of the classifier. In particular, we used as input feature the high resolution chromagram obtained by the feature extraction phase before the reduction of the pitch class axis to 12. Each input observation of the classifier thus will be a row vector of 36 elements.

Each element of an observation, that in the chromagram corresponds to a pitch class bin, is interpreted by the machine learning classifier as the value of a feature of the input observation. The first step in the computation is to normalize the values of these features such that they fall in the same range. This is done because the performances of the training algorithm is influenced by the dynamic range of the features. These arguments will be addressed in section 4.2.1.

The step that usually follows feature normalization before the training process is the whitening. It is a processing feature space in order to ensure linear independence of the features. In our case, this step is not necessary since the features are already linearly independent. So, once the normalization has been done, a training and evaluation sets are created starting from a dataset of chroma vectors and the classifier is trained in a supervised manner. The training and evaluation sets have been previously labelled as required by the supervised training algorithms. The Deep Belief Networks have also been pre-trained in an unsupervised manner before the supervised procedure, but this has only been possible for specific normalizations of the input observations as we will see in Section 4.2.1.

The parameters of the best model are then loaded and the learnt model is used to compute the classification of new unseen chroma vectors. The classifiers have been trained to recognize just major and minor chords. The recognize

nition of the no-chord chroma vectors is done in a successive step analyzing each frame. At the end, the resulting classification vector is post-processed using a temporal domain filter that has the dual effect of addressing temporal correlation and of eliminating the outliers.

Summarizing, the different steps of the algorithm can be listed as following:

- normalization of the input features or feature scaling;
- learning a probabilistic model using a supervised approach considering a training and evaluation set of chroma vectors;
- classification of new unseen songs using the best learnt model during the training stage;
- no-chord recognition and addressing temporal correlation using temporal domain filter.

All these phases will be addressed in the following sections.

4.2.1 Feature Scaling

The first step in our machine learning classification algorithm is the normalization of each feature of every input observation in order to map their values in the same range. This process is called *feature scaling* and is done for every chromagram that will compose the training, evaluation and classification sets.

This pre-processing step is commonly done when dealing with machine learning classification algorithms because it can speed up the process of minimization of the cost function. In our case, in particular, it is necessary because the algorithm that we used, Stochastic Gradient Descent, it is known to be highly sensitive to feature scaling. The activation functions of the classifiers also are sensitive to the range of the values of the input observations. If the range is too small, in fact, the activation functions (figure 3.6) mainly work in the linear region reducing the discriminative power of the model.

Another important reason for doing feature scaling is that the pre-training algorithms of the Deep Belief Network work only if the input distribution have precise characteristics. The unsupervised learning algorithm, in fact, aims to learn important characteristics of the input distribution, but the Restricted Boltzmann Machines makes assumptions on the nature of the visible variables. If they are binomial, the input distribution should be binary

Figure 4.7: The chord classification using machine learning techniques is based on the training of the classifiers starting from a dataset of labelled songs. The best model obtained is used to classify new unseen audio files whose chromagrams have been extracted and normalized. The no chord recognition as well as a filtering stage is done separately after the classification.

if they are Gaussian the input distribution needs to have zero mean and unit variance. Feature normalization, thus, is an important pre-processing step that can influence the final result of the classification algorithm.

The normalization of the features can be done in several ways. In order to find the normalization that best performs in our specific case, we tested different strategies that will be addressed in the following subsections.

$L-\infty$ normalization

The first strategy that we tested is the normalization of the input features dividing each element by the $L-\infty$ norm of the corresponding feature vector.

Given the full chroma vector dataset that will be used in the training stage $D = (C_{36}^1, C_{36}^2, ..., C_{36}^S)'$, where C_s is the 36-bins chromagram of a generic song s and S is the number of songs, a feature vector is the vector \mathbf{d}_b that corresponds the the b-th column of the dataset D.

At the end of this normalization process, each feature vector will lie in the [0,1] range. In particular, the feature vector \mathbf{d}_b is normalized in the following way:

$$d_{bnorm}(i) = \frac{d_b(i)}{\max \mathbf{d}_b} \tag{4.8}$$

for each i = 1, ..., N and b = 1, ..., 36.

Rescaling

Another option that we used for the normalization of the input features is to force the values of each feature to be in the range [-1, 1]. This can be done in two ways.

The first way is to subtract the mean of each feature vector and then divide it by the maximum value. In particular, given the feature vector d_b the normalization is done in two steps:

$$\tilde{d}_b(i) = d_b(i) - mean(\mathbf{d}_b) \tag{4.9}$$

and then:

$$\hat{d}_b(i) = \frac{\tilde{d}_b(i)}{\max(\tilde{d}_b)} \tag{4.10}$$

for each i = 1, ..., N and b = 1, ..., 36.

The other way to perform this kind of normalization is the following. Given

$$d_{bmax} = \max(\mathbf{d}_b)$$

$$d_{bmin} = \min(\mathbf{d}_b)$$

the normalized feature vector can be obtained as:

$$d_{bscale}(i) = \frac{2(d_{bmax} - d_{bmin})}{d_b(i) - d_{min}} - 1 \tag{4.11}$$

for each i = 1, ..., N and b = 1, ..., 36.

Binarization of the distribution

As described in chapter 3, the Deep Belief Network can take advantage from an unsupervised pre-training strategy that has the goal of performing a better initialization of the parameters.

The common Restricted Boltzmann Machine definition implies that the input distribution has to be Binomial [5]. We decided, thus, to apply a threshold on the values of the chroma vectors with the goal of forcing the input distribution to be binary. In this way the greedy layer-wise pre-training of a Deep Belief Network can be done. However, some information is lost in the process, since the input distribution is not perfectly binary.

Given the generic chroma vector \mathbf{c}_i that corresponds to a row of the dataset D, the new observations can be found as following:

$$c_{ibin}(b) = \left\{ \begin{array}{ll} 1 & c_i(b) \ge mean(\mathbf{c}_i) \\ 0 & \text{otherwise} \end{array} \right\}$$
 (4.12)

for each i = 1, ..., N, where N is the number of frames and b = 1, ..., 36.

Feature Standardization

A way that can be used to overcome the problem of the binarization of the input distribution, is to substitute the Restricted Boltzmann Machine at the input layer, with a Gaussian-Bernoulli RBM (GBRBM). However, each input observation in this case, should be normalized to have zero mean and unit variance since the estimation of the variance of the input noise using Constrastive Divergence (CD1) is a difficult operation [20]. With this normalization, the variance of the noise in the Energy expression of the GBRBM becomes one and in this way the sampling of a visible observation given the hidden units activations can be done just using the pre-sigmoid activation. This kind of normalization is called feature standardization.

The feature standardization is usually done in two steps. First the mean is subtracted from each element of the vector:

$$\tilde{c}_i(b) = c_i(b) - mean(\mathbf{c}_i) \tag{4.13}$$

then each element is divided by the standard deviation of the vector:

$$c_{ist}(b) = \frac{\tilde{c}_i(b)}{std(\tilde{c}_i)} \tag{4.14}$$

for each i = 1, ..., N and b = 1, ..., 36, where std(x) is the standard deviation of the vector x.

4.2.2 Training and Evaluation Set creation

Machine learning classification algorithms need a training set of observations in order to iteratively adjust the parameters of the model and an evaluation set that is used to verify the generalization of the learnt model. The methods that we used follow a supervised learning process. This means that it is necessary to create two sets of chroma vectors and two sets of chords labels, that indicates the corresponding class of each vector, that will be used for the training phase.

In our specific case, the training and evaluation sets are generated starting from a database of chromagrams extracted from previously labeled songs. In particular, after each chromagram has been normalized as described in the previous section, the training set is generated choosing random songs from the labeled datasets taking the 36 bins chromagrams and the corresponding chord labels. The no-chord chroma vectors and the corresponding labels are, then, deleted from the resulting dataset.

The elements of the overall dataset are then randomly ordered, together with the corresponding labels. This is done to avoid that the results of the Stochastic Gradient Descent minimization algorithm are biased towards a specific class. Starting from the obtained dataset, we split the elements to create an actual training dataset, that will be used to adjust the parameters of the network, and an evaluation dataset, that will be used to test the generalization of the learnt model.

To summarize, at the end of the sets creation thus the results are:

- a matrix of dimensions $N_{tr} \times 36$, where N_{tr} is the number of elements in the training set and 36 is the number of features. Each chroma vector is given as a row;
- a vector of length N_{tr} containing the correct labels of each observation in the training matrix;
- a matrix of dimensions $N_{ev} \times 36$ where N_{ev} is the number of elements in the evaluation set;

• a vector of length N_{ts} containing the correct labels of each observation in the test matrix.

They are given as input to the classifiers that use them to compute the training process that is described section 4.2.3.

Extended Training Dataset

The creation of a training set taking elements from random songs has the drawback that the chroma vectors distribution is polarized towards certain chords, as shown in Figure 5.10. In order to increase the number of observations for all possible chords, we also tried a strategy used by Bello in [22].

The main idea behind the extension of the training set is to shift a chroma vector to all possible positions. In this way, for each chord observation other 11 chroma vectors will be created from the original one. For example, for the chroma vector that refers to the C major chord, we created other 11 chroma vectors corresponding to the remaining major chords shifting the positions of the elements of the vector. In this way the numbers of major chords observations is equalized, as well as the number of minor chords. Since every major chord generates other major chords and minor chords generate minor chords, the final equalized number of major and minor elements will not be equal, unless the overall number of major and minor chords is the same before the extension. What is important, however, is that the number of observations for every major chords is strongly increased (figure 5.13) allowing the classifiers to have a grater number of cases addressed in the training stage that, theoretically, allows to have a gain in the performances.

The drawback of this method is that the dimension of the training set is increased by a factor of 12 and the training process of the machine learning algorithms will consequently take much more time.

4.2.3 Training and classification

The training and evaluation sets created in the previous phase are used by the machine learning algorithms to learn the function that links each chroma vector to the corresponding chord. The parameters are adjusted considering only the training set, the evaluation set is used just an indicator of the generalization of the model that is tested on unseen chroma vectors in order to monitor the occurrence of overfitting. The best model will be chosen as the one that gives the lower classification error on the evaluation set. The process is shown in Figure 4.8

The training process is done using Stochastic Gradient Descent minimization algorithm proceeding by minibatches. This means that the input dataset is scanned, and the parameters of the model are updated, considering each time a limited number of input observations. This is usually done when dealing with big datasets in order to allow matrix-matrix multiplies to be used [20]. For each minibatch of data, the gradient of the cost function with respect to the parameters of the model is computed and the parameters are then updated in according to the Stochastic Gradient Descent update rule (that we described in Chapter 3 in the equation 3.31). After all the minibatches has been considered, an *epoch* of the training process is completed. At the end of every training epoch, the resulting model is tested on the evaluation set, computing the classification of each element as shown in figure 4.8. As we mentioned before, the resulting classification error is used as indicator of the occurrence of overfitting. In this case, in fact, the classification error on the evaluation set instead of decreasing starts to grow indicating a reduction of the generalization of the model. The best model is chosen to be the one that gave the lower error on the evaluation set after a specified number of epochs of the training process.

Once the classifier has been trained in a supervised manner, the best model is saved and it is used to compute the chord identification of new unseen songs.

The output units of each machine learning method are associated to each chord class. With this interpretation, the classification is obtained calculating the posterior probabilities of each chord class, given the chroma vector as observation, using the parameters of the best model $\hat{\theta}$ obtained after the training phase. The chord class that has the maximum probability is chosen as classification. In particular, for the r-th chroma vector \mathbf{c}_r :

$$l_r = argmax_h P(Chord = h|Chroma = \mathbf{c}_r; \hat{\theta})$$
 (4.15)

where h corresponds to the chord label, that is an integer number that ranges from 0 to 23 indicating the first 12 numbers the major chords and the successive 12 the minor chords. In the case of Logistic Regression, the posterior probability is computed straight-forward by means of the softmax function as described in section 3.3.1 in the equation 3.27. In the case of One-Hidden Layer Multilayer Perceptron and Deep Belief Network the posterior probability is also computed as a softmax function, since the Logistic Regressor is used as output layer of the networks, but this time having as input the activations of the hidden units of the last hidden layer. In both cases, they are obtained by means of a forward pass of the network, computing recursively the activations of each hidden units of every hidden layer, starting from the

chroma vector observation. In particular, for the One-Hidden Layer Multilayer Perceptron the classification is obtained as:

$$l_r = argmax_h(softmax_h(\hat{b}^{(2)} + \hat{W}^{(2)}(tanh_h(\hat{b}^{(1)} + \hat{W}^{(1)}x))))$$
(4.16)

where $\hat{W}^{(1)}$, $\hat{b}^{(1)}$ indicates the parameters of the best model for the first layer and $\hat{W}^{(2)}$, $\hat{b}^{(2)}$ indicates the parameters of the best model for the second layer. For the Deep Belief Network the expression is similar with the difference that instead of tanh the hidden units activation function is the sigm and that the recursion on x is applied for every hidden layer in the network. This time the number of layers will be arbitrary.

The result of the classification for each chroma vector, is stored in a vector of labels l_c each one corresponding to the label of the classified chord. Since the classifiers are able to recognize just the chords elements, this vector is then modified at the following stage in order to add the detected no-chord labels and to address temporal correlation by means of a filtering stage.

The machine learning algorithms have been implemented in Python using the Theano library [6]. Theano is a powerful tool that can be used to compute mathematical expressions in an easy way. It works starting from the allocation of symbolic variables that point to Python objects and operations that are connected to create a computational graph that represents generic functions. Thanks to this structure, Theano is able to compute automatic differentiations of mathematical functions and to perform optimizations for numerical stability as well as creating compiled C code that allows to have better performances. More details can be found in [6].

Each of the three machine learning algorithms that we tested are python classes that are initialized in the method that computes the learning process. The training and test sets as well as the vector labels computed in the previous phase are loaded in Theano shared variables. They are a particular type of Theano variables that can be used to create computational graphs but they also have an internal value that can be accessed by different functions. The loading of the datasets in shared variables allows to create computational graphs defining Theano functions that are used to perform the training and testing phases. In the following subsections we will give some details about each classifier.

Logistic Regression

Logistic Regression is the simplest of the three models. It is used as output layer for the One Hidden Layer Multilayer Perceptron as well as the Deep Belief Networks.

Figure 4.8: The figure shows the learning process of the machine learning classifiers. At every epoch the Stochastic Gradient Descent updates are computed starting from the parameters of the model obtained at the previous epoch. At the beginning the parameters are randomly initialized. Each time the model is evaluated computing the classification errors on the evaluation set. The parameters of the model that gave the minimum error is used for the classification.

After the datasets has been loaded in Theano shared variables, the training phase starts with the instantiation of the Logistic Regression class. In particular:

- the weights W are initialized as a matrix of zeros of dimensions 36 x 24, where 36 is the dimension of each chroma vector and 24 the number of chord classes:
- the biases b are initialized as a vector of zeros of length 24;
- the posterior probabilities of each chord class is defined as a symbolic Theano expression that defines the softmax function of $c_rW + b$;
- the predicted class is defined as a symbolic Theano expression that defines the argmax of the posterior probabilities.
- the cost function is also a symbolic Theano expression that defines the negative log likelihood (chapter 3). The only difference with respect to the definition is that the mean is used instead of the sum in order to improve the performances of the minimization algorithm, as suggested in [20].

The parameters of the model W and b are loaded in Theano shared variables. In this way, they can be used to create a Theano computational graph for the definition of symbolic expressions needed in the optimization. At the same time, their values can be updated at every iteration of the training phase.

The main advantage of using Theano for this kind of applications is that, thanks to the creation of a computational graph, the gradient of the cost function with respect to the parameters is automatically computed starting from the definition of the symbolic expression.

The gradients are used to compute the update expressions of the parameters. Once the updates symbolic expressions has been defined, a Theano function that computes the training of a minibatch is defined simply by giving as input the index of a minibatch, the update symbolic expression and the symbolic variables representing the input observations and labels belonging to a minibatch. The function returns the number of errors considering the training minibatch. At the same way is defined a test function as a Theano function with the only difference that this time no update of the parameters is done.

The train function is then called for each minibatch index for a predefined number of epochs. Each time the testing function is also called, visualizing the number of errors done by the learnt model. Summarizing, the parameters that needs to be defined for the training and testing of a Logistic Regression are:

- the training and test sets of chroma vectors observations and labels loaded in Theano shared variables;
- the learning rate used by SGD defined as a real number;
- the size of a minibatch defined as an integer number;
- the number of epochs of the training process defined as an integer number.

One-Hidden Layer Multilayer Perceptron

The One Hidden Layer Multilayer Perceptron is constructed defining a Hidden Layer class that will be used as hidden layer and instantiating the Logistic Regression Class that we saw in the previous subsection to be the output layer.

The attributes of the Hidden Layer class are:

- a matrix of weights W_{hid} of dimensions 36 x N_{hid} , where N_{hid} is the number of hidden units. This time, parameters are not set to zero but they are initialized in a different way depending on the activation function chosen [14]. In our case, since the activation function is a tanh the parameters are initialized as random number in the interval $\left[-\sqrt{\frac{6}{N_{visible}+N_{hidden}}}, \sqrt{\frac{6}{N_{visible}+N_{hidden}}}\right];$
- a vector of biases b_{hid} that has a length equal to the number of hidden units;
- a symbolic variable that computes the activations of the hidden units as defined in chapter 3.

Like in the Logistic Regression case, the parameters W_{hid} and b_{hid} are loaded in Theano shared variables.

The One Hidden Layer Multilayer Perceptron class is composed by:

- a hidden layer that is an instance of the Hidden Layer class;
- an output layer that is an instance of the Logistic Regression class;
- the symbolic expression of the L2-norm of the parameters used for weight decay (see chapter 3);

• the expressions for the negative log likelihood and the errors that are the same of the Logistic Regression class.

The One Hidden Layer Multilayer Perceptron is trained by minibatch defining the Theano functions in the same way of the logistic regression case. The difference in this case is that the cost function takes into account the regularization term of weight decay as defined in chapter 3. The updates are defined as a list of elements for each parameter respectively of the hidden and output layer.

Summarizing, the parameters that needs to be defined for the training and testing of a One Hidden Layer Multilayer Perceptron are:

- the training and test sets of chroma vectors observations and labels defined as Theano shared variables;
- the learning rate used by SGD defined as a real number;
- the size of a minibatch defined as an integer number:
- the number of epochs of the training process defined as an integer number;
- the number of hidden units of the hidden layer defined as an integer number;
- the regularization coefficient used for weight decay defined as real number.

Deep Belief Network

The creation of the Deep Belief Network is based on the Logistic Regression, Hidden Layer and Restricted Boltzmann Machine classes. The Logistic Regression and Hidden Layer classes are the ones previously described.

The attributes of the Restricted Boltzmann Machine class are:

- a weight matrix W_{RBM} with dimensions depending on the number of visible and hidden units. The weights are initialized to be random numbers belonging to the interval $\left[-4\sqrt{\frac{6}{N_{visible}+N_{hidden}}}, 4\sqrt{\frac{6}{N_{visible}+N_{hidden}}}\right]$ This initialization has been proven to be a good choice in case of sigmoid activation functions [14];
- a hidden bias vector b_{hid} and a visible bias vector b_{vis} both initialized as vectors of zeros;
- the number of hidden and visible units.

The Deep Belief Network class is constructed defining the following elements:

- a list of Hidden Layer classes that share the parameters with the Deep Belief Network is created;
- a list of Restricted Boltzmann Machine classes. These classes do not share the visible bias vector with the Deep Belief Network;
- a Logistic Regression class is defined as output layer.

The parameters of all the classes used are loaded in Theano shared variables. The unsupervised pre-training phase is done using Contrastive Divergence-1 as described in chapter 3. The Restricted Boltzmann Machine class provides functions that computes each step of the algorithm. In particular, the functions compute:

- the Free Energy of the model given the visible sample;
- the up-propagation (positive phase) and down-propagation(negative phase) that return the mean activations of visible and hidden units;
- the sampling of visible and hidden units given by means of the mean activations.

For each layer of the network Restricted Boltzmann Machines are trained in an unsupervised manner defining Theano functions that update the parameters of the Network.

The supervised training of a Deep Belief Network is done in the same way of the One Hidden Layer Multilayer Perceptron.

The Deep Belief Network with Gaussian input units is defined in same way as before with the only difference that the first element in the Restricted Boltzmann Machines list is a Gaussian-Bernoulli Restricted Boltzmann Machine. The differences between the two classes regard the implementation of the functions used to compute each step of the CD-1 algorithm. In particular, the free energy computation and the sampling of the visible units given the hidden are modified as described in chapter 3.

Summarizing, the parameters that needs to be defined for the training and testing of a Deep Belief Network are:

- the training and test sets of chroma vectors observations and labels;
- the learning rate used by SGD defined as a real number;

- the learning rate used in the eventual pre-training phase defined as a real number;
- the size of a minibatch defined as an integer number;
- the number of epochs of the supervised training process defined as an integer number;
- the number of epochs of the unsupervised pre-training phase defined as an integer number;
- the number of hidden units of the hidden layer defined as a list of integer numbers.

4.2.4 Addressing temporal correlation and no-chord recognition

The last stage of the process is the identification of chroma vectors where no chord is actually being played. In practice, two cases are possible. The first case is when no instruments are playing in the chroma frame and sounds are not audible. The second case is when sounds with harmonic spectrum are not present in the chroma frame and no notes are being played. We deal about just the first case, making an analysis of the intensity of each chroma vector.

In particular, given the chroma vector \mathbf{c}_r if $\sum_{b=1}^{36} c_r(b) < threshold$ then the frame is associated to a no-chord element. In this case, the label 24 is inserted in the corresponding position of the classification vector \mathbf{l}_c .

In order to address temporal correlation we did not rely on any probabilistic model. The outliers in the obtained classification are eliminated by means of the application of a filter applied directly on the classification vector l_c .

The filter we chosen is the median filter. Given the length of the filter L, the resulting classification vector is, then:

$$\hat{l}(r) = median_{t \in [r - \frac{L-1}{2}, r + \frac{L-1}{2}]} \{l(t)\}$$
(4.17)

4.3 Template-Matching based classification

The template-matching based approach in Automatic Chord Recognition aims to find the most probable chord that is being played at a certain time with a comparison between each chroma vector and a series of templates that are previously created. In particular, what is done is to compute a measure of similarity or divergence between each chroma vector and each chord template. This kind of approach has been introduced in the first chord recognition system by Fujishima in [10]. In our work we modified the template matching classification process used by Oudre, Grenier and Fevotte in [32] applying a temporal domain filter directly to the resulting classification vector instead of applying it to the matrix of distances, as done by Harte in [17], and we used not normalized template models.

This method has some advantages as well as disadvantages. In particular, the advantage is that they are flexible methods since they do not depend on a the creation of a training set but, on the other hand, the correctness of the classification is strongly dependent from the choice of the template model and the distance measure chosen. Moreover, the presence of noise in the chroma vectors influences the quality of the final classification.

In the following subsection we will briefly describe the phases regarding the classification process.

Template models

The first step in the template based classification is the creation of a model of the ideal chroma vectors. The simplest model that can be created is a binary model that is based on the definition of chord. We know that with chord is meant the simultaneus execution of at least three notes at the certain time. The template binary model for a chroma vector representing a particular chord h is, thus, a 12-dimensional vector defined as:

$$t_h[m] = \left\{ \begin{array}{l} 1 & \text{if the m-th note belongs to the chord k} \\ 0 & \text{otherwise} \end{array} \right\}$$
 (4.18)

An example of chord template for is shown in figure 4.9.

Measure of distance

Once the template models have been created, the following step is to compute a measure of distance. In the literature several measures have been proposed, we chosen the Kullback-Leibler (KL) divergence since it has been proven to be the best performing one [32].

The KL divergence is a similarity measure that gives an indication of the difference between two probability distributions. The KL divergence is not symmetric. In particular, given two vectors \mathbf{x} and \mathbf{y} the generalized KL divergence is defined as:

$$KL(\mathbf{x}|\mathbf{y}) = \sum_{m} (x(m)\log\left(\frac{x(m)}{y(m)}\right) - x(m) + y(m)). \tag{4.19}$$

Figure 4.9: The figure shows the binary template model for the C major chord, where the pitch classes corresponding to the notes belonging to the chord have value 1, the remaining have value 0

If \mathbf{x} and \mathbf{y} are two probability distributions $KL(\mathbf{x}|\mathbf{y})$ is a measure of information lost when \mathbf{y} is used to approximate \mathbf{x} .

In our case, the KL divergence is computed between the 24 chord templates and each chroma vector. In particular the distance matrix M is obtained such that

$$M(h,r) = KL(\mathbf{t}_h|\mathbf{c}_r) \tag{4.20}$$

for each chord h = 0, ..., 24 and each frame r = 1, ..., R where R is the number of chroma frames.

The classification is performed analyzing the distance matrix. In particular, for each frame, the chord corresponding to the template vector that gave the minimum value is chosen: $l_c(r) = argmin_h(M(h, r))$

No-chord recognition and temporal correlation

The last step in the classification process consists in the identification of the no chords elements. Even in this case we did not rely on any template model of the no-chord chroma vector. We analyzed, like in the machine learning case the sum each chroma vector and, in particular if $\sum_b c_r(b) < threshold$ then the result of the classification will be a no-chord element.

Once the classification vector is computed, a final filtering step is done in order to eliminate chords outliers on the resulting classification. This is done in the same way of the machine learning approach by means of the equation 4.17.

Chapter 5

Experimental results

This chapter is dedicated to the description of the experiments that we performed as well as the definition of the evaluation metrics and the specific experimental setup we used.

The chapter is divided in four sections. In the first section we will present the evaluation metrics used to measure the performances of the approaches that we tested. They are the Weighted Average Overlap Ratio (WAOR) and the Segmentation Quality (SQ) and will be described in section 5.1.

The other sections are dedicated to the description of the experiments done and to the expositions of the results. Section 5.2 and 5.3 describe the experimental setup used in the feature extraction, normalization and feature selection. The second section (section 5.2) regards the feature extraction phase. The third section (section 5.3) is about the normalization and feature selection. The last section (section 5.4) is dedicated to the experiment to evaluate the performances and the robustness of the approach.

5.1 Evaluation metrics

In order to compute an evaluation of the chords transcription, two metrics have been used. The first evaluation measure, the WAOR score, is based on a metric called *Relative Correct Overlap* (RCO). This evaluation is computed against a ground truth annotation. The chord transcription process produces a segmentation of the song where each segment is associated to a detected chord. The goal of RCO is to produce a value that is an indication of how long correctly classified segments of chords remain overlapped to the ones of the ground truth annotation. The measure is normalized with respect to the song duration. A good chord transcription of a song, therefore, will result in a high value of the RCO score: if the transcription is perfectly overlapped

Figure 5.1: This figure shows an example of computation of the RCO. In this case the transcription found a wrong chord that is not present in the ground truth annotation. The detected correct chords remain overlapped for 7 time instants over 10 that is the total duration.

with the ground truth annotations the RCO will be 1. The results of this metric are influenced by the correctness of the ground truth annotation. An example of calculation is shown in figure 5.1. The RCO is defined as:

$$RCO = \frac{Correct\ Transcription\ Overlap\ Time}{Total\ Song\ Duration}. \tag{5.1}$$

The RCO score is evaluated for a single song. If there is the need of evaluating more songs, like in our case, the correct transcription overlap time is computed for every song and then the results are weighted for the total dataset duration. This is done in order to avoid that short songs with a high RCO score bias the final result. The metric obtained after this process is called Weighted Average Overlap Ratio (WAOR) and it is the one that has been used as evaluation metric in our experiments.

The other evaluation metric that we used is called Segmentation Quality (segmQ) introduced by Mauch and Dixon in [28]. It has been introduced because the WAOR alone is not a comprehensive indicator since it can obtain a relatively high score even if the transcription is very fragmented. In our tests we used the segmQ as indicator of the quality of the segmentation, while the WAOR as been used as indicator of the best performing method. The segmQ measure is defined considering the Directional Hamming Divergence that is a metric used in the field of image segmentation. Given two segmentations $S = S_i$ and $S^0 = S_i^0$, where S^0 is a reference segmentation and S_i and S_i^0 are segments, the Directional Hamming Divergence measures the similarity of the two segmentations.

Given the duration of a segment $|S_i^0|$ the Directional Hamming Divergence

is defined as:

$$h(S||S^0) = \sum_{i=1}^{N_S} (|S_i^0| - \max_j |S_i^0 \cap S_j|).$$
 (5.2)

Starting from the Directional Hamming Divergence, the segmQ measure for the chord recognition task is defined as:

$$SQ(S||S^0) = 1 - \frac{1}{T} \max\{h(S||S^0), h(S^0||S)\} \in [0, 1]$$
 (5.3)

5.2 Feature extraction experiments

The first experiments that we performed focus on the feature extraction phase. We evaluated the performances of the different ways to extract the chromagram that we described in Chapter 4 using, as classification method, the template matching based approach also described in Section 4.3. The chromagram computational baseline that best performed in these tests has been adopted for the experiments regarding the classification phase described in section 5.3.

5.2.1 Dataset

For the evaluation of the system we used songs taken from two manually annotated datasets available on line. The first dataset is the annotated Beatles discography that has been used in the past few years for the MIREX competition about chord recognition. The other dataset is composed by 5 Robbie Williams albums, the transcriptions of the first two albums has been provided by Davies in [9] it has been successively extended by Di Giorgi in [2]. The tests have been done on a bench of 74 songs extracted by both datasets, following the strategy used also in the successive tests about machine learning approaches where a training set is needed.

5.2.2 Experimental setup

The choice of the parameters for the chromagrams extraction has been done in the following way. As we described in Section 3.2.3, the notes between C0 and C7 have values in the range between 30Hz and 2000Hz. Thus the signal has been downsampled to 11025Hz without having loss of information. The STFT algorithm can be implemented efficiently using the FFT computation if the window length is a power of 2 (Section 3.2.1). The closer value in our case is $2^{12} = 4096$, so the window length for the STFT computation has been chosen to be $L_w = 4096$. The hopsize Hop is chosen to be Hop = 512 that, considering our downsampling frequency, is $\sim 0,05sec$.

Regarding the constant-Q transform parameters, the minimum frequency has been chosen to be $f_0 = 73.42Hz$ that corresponds to the note D2. The constant-Q transform spans three octaves starting from the minimum frequency, that corresponds to having 108 frequency bins in the resulting matrix $X_{cq}(k,r)$ with a resolution of 36 bins per octave.

Considering the HPSS algorithm, the choice of the parameters has been the same used in [29], in particular $\gamma = 0.3$ and $\alpha = 0.3$. Regarding the choice of the number of iterations of the algorithm N_{hpss} , we first tried to find a relation between its value and the mean harmonicity of the songs. However we did not find any relation between the two parameters, as shown in Figure 5.2. The value, thus, has been empirically chosen to be 25.

The last choices regards the A-weighing parameters. As described in Section 4.1.2, the only parameter that needs to be chosen is the reference power, that we decided to choose to be the standard value of $Rp = 10^{-12}$.

The choice of the filter lengths has also been empirically chosen. In particular, the averaging and median filters showed to have the best performances for a length of 30 samples. The geometric mean for a lower length of 15. Finally, the harmonic mean of 5 samples.

The last choices for the parameters regards the classification methods. In particular the only parameters that have to be chosen are the threshold for the no-chord recognition and the length of the median filter applied to the classification vector to address temporal correlation. Both the parameters have been empirically chosen. In particular, the threshold has been set to $thresh = 10^{-2}$. The length of the filter has been selected to be of 31 samples.

5.2.3 Results

We performed a preliminary experiment that we conducted concerns the performance of the three types of chromagrams described in Section 4.1 without any filtering stage applied. The first method considers the chromagram computed using the standard baseline, referenced in Table 5.1 as Chroma. The second method computes the chromagram starting from the harmonic components extracted by means of the HPSS and is referenced in Table 5.1 as Chroma + HPSS. The last method makes use of the A-weighting of the log spectrum and is referenced in the Table 5.1 as A-Weighted Chroma.

To evaluate the performances we tested the three methods using the straight forward template-matching method described in Section 4.3. We evaluated the Weighted Average Overalp Ratio and the Segmentation Quality, denoted respectively as (WAOR) and (segmQ). The expected results are poor performances, due to the lack of a denoising stage. The results are

Figure 5.2: In this plot each point represent a song where the mean harmonicity and the best number of iterations of the HPSS algorithm are shown. A correlation between these two variables is not evident. The most of the songs have best performances when 25 iterations are done.

showed in Table 5.1.

	WAOR	$\operatorname{segm} Q$
Chroma	0.512	0.619
Chroma + HPSS	0.522	0.636
A-Weighted Chroma	0.500	0.645

Table 5.1: The table shows the performances obtained by the chromagrams without any applied filter.

The performances are very poor, since it is a frame-wise classification without the use of any filtering stage. The chromagram computed starting from the harmonic signal obtained the best performance regarding the WAOR while the A-Weighted chroma obtained the best Segmentation Quality score.

In order to evaluate the effect of the application of temporal domain filters, the second experiment has been to add a filtering stage to the chromagram computation. First, we performed this stage to the 36 bins chromagram before the reduction to 12 pitch classes. For each of the previously tested chromagrams, we tried the four filters types we described in Section 4.1.3.

Thanks to the application of a filtering stage, we expect to have a gain in the performances relative to the previous test. The results are shown in Table 5.2.

	WAOR	$\operatorname{segm} Q$
Chroma Avg	0.612	0.718
Chroma Med	0.650	0.733
Chroma Geom	0.640	0.725
Chroma Harm Mean	0.600	0.684
Chroma + HPSS Avg	0.613	0.711
Chroma + HPSS Med	0.649	0.735
Chroma + HPSS Geom	0.633	0.722
Chroma + HPSS Harm Mean	0.591	0.682
A-Weighted Chroma Avg	0.580	0.721
A-Weighted Chroma Med	0.591	0.740
A-Weighted Chroma Geom	0.590	0.740
A-Weighted Chroma Harm Mean	0.556	0.708

Table 5.2: The table shows the performances obtained by the chromagrams with a filtering phase computed on the 36 bins representation before the folding to 12 pitch classes. The averaging filter is denoted as Avg, the median filter as Med, the geometric mean filter as Geom and the harmonic mean as Harm Mean.

The filtering stage allowed to have a gain in the performance, as expected. The median filter has been the best performing one, followed by the geometric mean that performed better than the averaging filter and the harmonic mean that had the poorest performance. The filtering stage allowed to fill the performance gap between the chromagrams of the previous experiment since the best WAOR score has been obtained by the standard chromagram when applied median filter. The result however is very close to the one obtained by the chromagram computed on the extracted harmonic components. The best segmQ score, instead, is obtained by the A-weighted chromagram when using median filter or geometric mean.

In the last experiment we performed the filtering stage after the folding to 12 pitch classes of the chromagram, in order to see if the results change with respect to the performances obtained by the filtering done before the folding. The results are shown in Table 5.3.

	WAOR	$\operatorname{segm} Q$
Chroma Avg	0.613	0.712
Chroma Med	0.649	0.732
Chroma Geom	0.640	0.725
Chroma Harm Mean	0.599	0.687
Chroma + HPSS Avg	0.615	0.712
Chroma + HPSS Med	0.648	0.733
Chroma + HPSS Geom	0.633	0.721
Chroma + HPSS Harm Mean	0.590	0.682
A-Weighted Chroma Avg	0.573	0.722
A-Weighted Chroma Med	0.650	0.736
A-Weighted Chroma Geom	0.587	0.711
A-Weighted Chroma Harm Mean	0.537	0.695

Table 5.3: The table shows the performances obtained by the chromagrams with a filtering phase computed on resulting 12 pitch classes representation.

Again, the filtering stage allowed to have a gain in the performances, but this time the gain has been lower with respect to the tests with the filters applied before the folding to 12 pitch classes. This time, the A-weighting chromagram obtained a performance gain in terms of WAOR. However, the results, even in this case, are very close.

The tests have shown that a filtering stage strongly improve the quality of the extracted chromagrams, and that the gain is higher when the denoising process is performed to the 36 bins chromagram. The use of HPSS allows to obtain better performances in terms of WAOR when no filtering stage is applied. The A-Weighting of the log spectrum obtained the best segmQ score. However the use of HPSS or A-Weighting did not bring considerable improvements in the performances in terms of WAOR when a filtering stage is applied.

Since the results did not show a supremacy of a feature extraction method, we decided to proceed with the successive tests on the classification phase using the standard chromagram baseline computation with a filtering stage applied before the folding to 12 pitch classes.

5.3 Feature selection and normalization

The aim of these tests is to find out the best performing feature for the machine learning approach and the best performing normalization for our specific problem.

5.3.1 Datasets

Usually, the standard feature used for the Automatic Chord identification is the 12 bins chromagram. However, we wanted to test also other two types of features for this task. In particular, for the feature choice experiment we created training, test and evaluation sets composed by three kind of features. They are randomly chosen spectrum frames, 36 bins chroma vectors and 12 bins chroma vector both median filtered in the time domain, in the second case the filter has been done before the folding to the 12 pitch classes. The frames have been randomly chosen from the whole Beatles and Robbie Williams datasets with a result of 14858 training elements and 3183 test and evaluation elements. We tested the test error performance of a DBN with Gaussian input units when each feature is given as input and we chosen the best performing one for the successive tests. The dataset has been standardized in order to let the unsupervised pre-training of the DBN work.

Concerning the experiment regarding the normalization choice, we created a training dataset made by 170 random songs taken from the whole dataset and discarding the no-chords elements. The classification set is composed by the remaining 74 songs. The test set is the classification set without the no-chord elements. The datasets have been normalized using all the methods explained in Chapter 4. The feature that best performed in the feature selection experiment, has been adopted as input feature for the normalization choice experiment.

5.3.2 Results

Regarding the feature selection choice the best test error performance has been obtained using the 36 bins Chroma as shown in Table 5.4. Thus he 36 bins chroma has been used as input feature for the successive tests.

	Test Error (%)
Spectrum	9.84
36 bins Chroma	7.21
12 bins Chroma	8.64

Table 5.4: Comparison between the test error performances obtained by a DBN with Gaussian input units on a randomly created spectrum frames, 36 bins chroma vectors and 12 bins chroma vectors datasets.

Regarding the normalization choice experiment, we compared the performances of the machine learning approaches using the 36 bins previously extracted chromagrams. In particular we compared the performances of the Logistic Regression (LR), Single Hidden Layer Multilayer Perceptron (MLP), Deep Belief Network (DBN). For the reasons we described in section 4.2.1. The pretraining of the DBN has been possible only for the binarized dataset using binary visible units RBM and for the standardized one using Gaussian-Bernoulli RBM, in the other cases no pretraining of the network has been done.

In order to test the MLP and the DBN with the same number of hidden units but without having a penalizing computational time, we chosen to use a MLP with 150 hidden units and a DBN made by 3 hidden layers of dimensions [50, 50, 50]. In this way also the DBN has 150 hidden units, but they are distributed over the three layers.

The finetuning learning rate has been chosen to be 0,01 for every method. For every method we used the best performing model to evaluate the classification set.

In both cases we used WAOR and segmQ as the evaluation metrics. The results are shown in table 5.5.

	LR	MLP	DBN
L-∞ WAOR	0.669	0.696	0.719
L - $\infty \text{ segm } Q$	0.741	0.749	0.760
FS1 WAOR	0.676	0.703	0.722
FS1 segmQ	0.756	0.766	0.769
FS2 WAOR	0.695	0.706	0.711
FS2 segmQ	0.751	0.752	0.760
STD WAOR	0.713	0.723	0.726 (*)
STD segmQ	0.757	0.762	0.762(*)
BIN WAOR	0.698	0.702	0.701(**)
BIN segmQ	0.755	0.756	0.756(**)

Table 5.5: The table shows the comparison between the performances obtained with the different normalization strategies by the machine learning approaches. Where no star is present, the DBN did not have a pre-training stage. The (*) indicates that the DBN has been pre-trained having Gaussian input units, the (**) indicates that has been pre-trained having binary units. The L- ∞ norm is described in Section 4.2.1, FS1 and FS2 are the first and second methods described in Section 4.2.1, STD is the standardization (section 4.2.1), BIN the binarization (section 4.2.1).

The results show that the best normalization type for the problem in terms of WAOR is the standardization while in terms of segmQ is the FS1. The DBN has been the best performing method. However, with the standardization the MLP also received a gain the performances almost equalizing the

DBN one. In order to test the performances of the machine learning techniques as well as the robustness of the approach we decided to proceed using the feature standardization as normalization technique since it gave the best WAOR score.

5.4 Performance comparison and robustness of the approach

In this section we present the experiments we performed to compare the performances of the machine learning methods with respect to the state of the art template-matching approaches and to evaluate the robustness of our approach.

The dependence on a training set could be the main drawback of using machine learning techniques. In order to test how the performances of these methods change with respect to the training set variation we performed two different experiments. In the first one, we created different random datasets, in the second one we evaluated how the performances of the best performing machine learning method change with respect to the cardinality variation of the training set.

As last experiment, we evaluated how the performances of the best performing method change when the training set is extended using the Extended Training Dataset strategy described in Section 4.2.2.

5.4.1 Experiment 1: performance evaluation on various datasets

In this experiment we created different random datasets in order to evaluate the robustness of the machine learning techniques, each time doing a comparison with template-matching based methods. In particular we created other 5 mixed datasets with the same approach of the previous tests taking every time 170 songs as training set and 74 songs as classification set from the whole Beatles and Robbie Williams dataset.

The cardinality of the datasets is the following:

- dataset 1: training set size = 462169, evaluation set size = 198072;
- dataset 2: training set size = 447036, evaluation set size = 191586;
- dataset 3: training set size = 454654, evaluation set size = 194850;
- dataset 4: training set size = 456109, evaluation set size = 195474;
- dataset 5: training set size = 455620, evaluation set size = 195266;

Figure 5.3: The figure shows a comparison between the 12 bin chromagram, that is the feature used by the template-matching approaches, and the feature extracted by the DBN after the pre-training stage on the same excerpt of a 36 bins chromagram. The vertical lines indicate a chord change. The dimension of the feature is dependent on the dimension of the network, in this case all the layers have 50 hidden units. In this case some units are not activated, that corresponds to have a dark color, while other are frequently activated, that corresponds to have a bright color. Even if the interpretation of the extracted feature is not straight-forward, vertical blue lines highlight that the characteristics of the feature change in correspondence to chord changes.

For each dataset we compared the performance of the machine learning techniques with the template matching based approaches on the same dataset. In particular we used the methods proposed in [32] denoted as (OT), in [33] denoted as (OP), and the one described in Chapter 4 (KL). In order to show how the use of a temporal filter improve the classification we also evaluated the first method (OT) without any filtering stage (OTnf). All these methods are applied on the 12 bins chromagram normalized between [0,1] as required by the chord template models formulation and KL-divergence. The machine learning techniques, instead, use the 36-bins standardized chromagram as input feature. In both cases the chromagrams has been median filtered during the extraction. In figure 5.3 a comparison between the 12 bins chromagram and the feature extracted by the DBN on the same excerpt of a 36 bins chromagram is shown. That the DBN is able to automatically extract a feature from the 36-bins chromagram, whose dimensions depend on the dimension of the last hidden layer, that is then used to compute the classification using a linear model instead of directly classify the 36-bins chromagram. Even if the interpretation of the feature is not straight-forward for humans like the 12-bins chromagram, in the figure it can be seen that the characteristics of the feature change in corresponding to chord changes.

The final results are shown in Table 5.6. In figures 5.4 and 5.5 the variations of WAOR and segmQ scores about every song in a mixed dataset for each of the three machine learning classifiers are shown.

	OTnf	ОТ	OP	KL	LR	MLP	DBN
MIXED 1 WAOR	0.613	0.631	0.662	0.639	0.678	0.683	0.693
MIXED 1 segmQ	0.677	0.723	0.741	0.735	0.729	0.731	0.733
MIXED 2 WAOR	0.628	0.645	0.678	0.652	0.688	0.698	0.701
MIXED 2 segmQ	0.704	0.740	0.736	0.744	0.748	0.750	0.754
MIXED 3 WAOR	0.652	0.670	0.700	0.677	0.704	0.709	0.718
MIXED 3 segmQ	0.706	0.752	0.759	0.760	0.770	0.765	0.774
MIXED 4 WAOR	0.644	0.660	0.694	0.663	0.712	0.712	0.721
MIXED 4 segmQ	0.699	0.740	0.760	0.749	0.758	0.759	0.759
MIXED 5 WAOR	0.641	0.656	0.684	0.662	0.698	0.702	0.708
MIXED 5 segmQ	0.706	0.747	0.744	0.744	0.759	0.761	0.765

Table 5.6: The table shows a comparison between the performances obtained by the different methods considering different mixed random datasets (MIXED 1, MIXED 2, MIXED 3, MIXED 4, MIXED 5), highlighting the best performing method for each dataset.

Figure 5.4: The variation of the WAOR scores about every song in the mixed 3 dataset. The result show that every method performed differently on each song without a techniques that always performs better. The DBN, however, obtained the highest weighted average score.

The results show that the non linear machine learning techniques performs better with respect to the template-matching approaches in terms of WAOR and segmQ except for the dataset coming from the Mixed 1 and Mixed 4 datasets where the segmentation qualities of the best performing template-matching approach are better. The best results in terms of WAOR has been obtained by the mixed dataset 4 by the DBN.

From the results it can be seen that the use of temporal filter also in the classification phase brings a gain in the performance. The non-filtered method (OTnf), in fact, obtained the worst results. However, the application of the filtering stage directly to the classification vector (as done by KL and the machine learning classifiers) allowed to obtained better results than the filtering of the matrix of distances (as done by OT and OP).

The other argue from the overall results is that the machine learning techniques showed to have a good robustness. The change of the training and evaluation sets, in fact, did not influence much the performances of these methods. In order to highlight the behavior of the machine learning techniques, in Figures 5.6, 5.7 and 5.8 the confusion matrices for the three machine learning approaches in the best performing dataset (MIXED 4) are plotted. From these plots, it can be seen that for minor chords there has

Figure 5.5: The variation of the segmQ scores about every song in the mixed 3 dataset. Like the WAOR case, the methods performed differently on each song. Also in this case the DBN obtained the highest weighted average score.

been the highest misclassification rate, while the most of major chords have been successfully classified. The reason behind this behavior can be found in the characteristics of the available dataset. As can be seen in figure 5.10, the chord distribution on the training set is polarized towards major chords, while minor chords are less present and this influences the quality of the learnt model.

As second test, we created other two datasets considering this time only songs coming from the Beatles and Robbie Williams datasets alone. In particular:

- a dataset containing 130 Beatles songs as training sets and 49 Beatles songs as classification set. The training set size is 306327, the evaluation set size is 131282;
- a dataset containing 45 Robbie Williams songs as training set and 20 Robbie Williams songs as classification. The training set size is 164712, the evaluation set size is 70590.

The results of the experiment are shown in table 5.7.

The results show that the performances in these datasets are lower with respect to the mixed datasets. However the performance decrease is common to every method, and also the standard template-matching based techniques suffered from this problem.

Figure 5.6: The confusion matrix for DBN with Gaussian input units on the Mixed dataset MIXED 4. The figure shows how the different chords has been classified by the DBN. A light color means a high number of elements, vice versa a dark colors corresponds to low number of elements. If a square is white it means that all the chords have been successfully classified.

	OTnf	ОТ	OP	KL	LR	MLP	DBN
TB WAOR	0.612	0.632	0.680	0.640	0.675	0.689	0.689
TB segmQ	0.660	0.700	0.720	0.704	0.720	0.721	0.718
RW WAOR	0.636	0.650	0.678	0.652	0.685	0.689	0.698
RW segmQ	0.726	0.770	0.760	0.771	0.795	0.796	0.793

Table 5.7: The table shows the performances obtained by the different methods considering songs taken from the Beatles dataset (TB) and Robbie Williams dataset (RW) highlighting the best performing method for each dataset.

Figure 5.7: The confusion matrix for the MLP on the best performing dataset on the Mixed dataset MIXED 4.

Figure 5.8: The confusion matrix for the Logistic Regression on the best performing dataset on the Mixed dataset MIXED 4.

5.4.2 Experiment 2: change of Training Set cardinality

In the last experiment we tested the robustness of the approach considering how the performances change varying the cardinality of the training set. For the experiment, the method that resulted to be the best performing one in the previous tests has been used for this experiment. In order to evaluate this we changed the cardinality of the training set halving each time the number of elements and we monitored the performance of the method. In particular we used the DBN with Gaussian input units and the mixed dataset 4 used for the previous tests evaluating the change of the WAOR score. The result is shown in Figure 5.9.

Figure 5.9: The figure shows how the WAOR score is influenced by the change of the training set cardinality. Even when the number of elements is strongly reduced the score is close to 0.6. The machine learning approach thus is robust to the training set cardinality

The figure 5.9 shows that the performance of the method remains good also when the number of elements in the training set become very small. In particular, the results are still over the 60% when the 6.25% of the elements of the original training set are considered. The results are close to the starting point even when the elements of the dataset have been halved.

5.4.3 Experiment 3: Extend Training Datasets

In the last experiment we investigated the characteristics of the training set. In the previous experiments the elements that compose the training set are chosen randomly from specific datasets. With this approach the chords distribution in the set is biased towards the most frequent chords of the authors, as can be seen in Figure 5.10.

Figure 5.10: The figure shows a comparison between the distribution of the elements in the three datasets used for the Extended Training Dataset experiment. The distribution of the elements is biased towards the most frequent chords of each author.

For this reason we extended the training set using a strategy that creates, for each chroma vector in the training set, the corresponding vectors of the remaining pith classes (as described in Section 4.2.2). As for the previous test, we evaluated the performances of the best performing method, the DBN with Gaussian input units, when the MIXED dataset 4, the TB dataset and the RW dataset have been extended. The chords distributions in the three datasets before and after the extension are shown in Figures 5.11, 5.12 and 5.13.

For the evaluation we used the WAOR and segmQ. The results of the experiment are shown in Table 5.8.

	WAOR	WAOR ext	$\operatorname{segm} Q$	segmQ ext
ТВ	0.689	0.706	0.718	0.719
RW	0.698	0.731	0.793	0.806
MIXED 4	0.721	0.730	0.759	0.762

Table 5.8: The table show the results obtained after the extension of the training set using ETD strategy. With the extended datasets there has been an improvement on the performances.

The results show that the DBN takes advantage from the extension of the training sets, having an improvement on the performance for both the WAOR and the segmQ measure. In particular, the dataset that gave the best results after the extension has been the Robbie Williams dataset, with an improvement of the WAOR of 3,2%.

Figure 5.11: The figure shows the distribution of the elements in The Beatles training sets before and after the extension. The number of major chords elements remain higher after the extension due to the presence of more major chords in the original dataset.

Figure 5.12: The figure shows the distribution of the elements in the Robbie Williams training sets before and after the extension.

Figure 5.13: The figure shows the distribution of the elements in the MIXED 4 training sets before and after the extension.

Chapter 6

Conclusions and future works

In this work we introduced the use of machine learning algorithms to compute classification for Automatic Chord Recognition and we investigated the performances of various feature extraction techniques.

Regarding the feature extraction phase, we tested the performance of the standard baseline for the chromagram computation with respect to two other techniques that involves the extraction of harmonic components from the audio signal and the use of A-weighting of the log spectrum. We showed that the chromagram computed starting from the harmonic components performs better with respect to the standard computations. However this performance gain is lost when a filtering stage is applied.

We also investigated on how the application of different types of filters computed at different moments influences the performance of the resulting chord classification. We showed that a filtering stage applied before the folding to 12 classes of the chromagram allows to have a grater gain in the performance with respect to a filtering stage applied to the resulting 12 dimensional chromagram. We also showed that the geometric mean filter that has never been used for this task had better performances with respect to the averaging low pass filter and have similar performances to the median filter one

Regarding the classification phase, we tested the performances of different machine learning approaches, from a linear classifier to non-linear deep architectures. We compared our approach against to the state of the art templatematching based techniques. The probabilistic models has been trained in a supervised manner using Stochastic Gradient Descent minimization algorithm with minibatches. The Deep Belief Network has also been pre-trained using Restricted Boltzmann machines generative models by means of the Contrastive Divergence algorithm. We trained the probabilistic classifiers

on different datasets of high resolution chroma vectors obtained from random songs chosen from the Beatles and Robbie Williams discography and tested them on complete randomly chosen songs. We tried different types of normalization of the input features finding out that the standardizations allows to obtain better results. We showed that the use this kind of algorithms allows to have better performances then the template-matching based techniques, overcoming the problem of the creation and improvement of a model of chords templates and the choice of a similarity measure. In particular Deep Learning techniques showed to have a great potential also in this field. Even if the main drawback of these methods is the dependence on the creation of a training set, we showed that they are robust to the cardinality and the type of training set. We also explored the possibility to extend the training set creating artificial observations of chroma vectors starting from the available ones and showed that this technique can bring a gain to the performances equalizing the number of observations of the chords elements in the training set.

6.1 Future works

In order to have an improvement on the quality of the obtained chord transcription, the successive step can be to include a machine learning classifier, like a Deep Belief Network, in a chord recognition framework that makes use of probabilistic models of chord transitions. In particular, they can be used as a replacement of the template-matching procedure that aims finding the chord salience matrix. The probabilistic models of chord transitions, in fact, allows to better exploit the temporal correlation between chords with respect to the simple median filtering stage. However they are more complex and they depend from a training stage or from an expert tuning.

The quality of the classification obtained with machine learning techniques is still bound to the quality of the extracted feature, even if these methods allows to reduce the confusion brought by the noise thanks to the non linear processing of the input feature. For this reason the use of a better feature than the chromagram can be further investigated. It can be extended to add information from the bass note that can be used together with the treble chromagram as input observation of the probabilistic classifier. The capability of extracting features of the DBN can be further explored and other classifiers at top of the network different from the Logistic Regressor can be tested.

Even if the Deep Belief Networks obtained good performances in our tests, a bottleneck to their performance gain is represented by the pre-training stage of the Restricted Boltzmann Machines. These models are, in fact, difficult to train and the choice of the incorrect parameters can make the minimization algorithm diverge or can cause and increasing of overfitting. More sophisticated techniques for the training of the Restricted Boltzmann Machines can be introduced. In particular, the momentum weights can be added to the update rule of the Stochastic Gradient Descent algorithm and weight decay can be introduced also for the pretraining stage.

For the finetuning stage other minimization algorithms like Particle Swarm Optimization can be tried instead of using the Stochastic Gradient Descent. Finally, the finetuning process of the Deep Belief Network can be also done in a partially supervised manner instead of a totally supervised fashion.

Bibliography

- [1] Itamar Arel, Derek C. Rose, and Thomas P. Karnowski. Deep machine learning a new frontier in artificial intelligence research. *Comp. Intell. Maq.*, 5:13–18, 2010.
- [2] Di Giorgi B., Zanoni M., Sarti A., and Tubaro S. Automatic chord recognition based on the probabilistic modeling of diatonic modal harmony. In *In proceedings of the 8th international workshop on multidimensional (nD) systems nDS13*, pages 126–131, Erlangen, Germany, September 2013.
- [3] Juan P Bello and Jeremy Pickens. A robust mid-level representation for harmonic content in music signals. In *In proceedings of ISMIR*, pages 304–311, 2005.
- [4] Yoshua Bengio. Greedy layer-wise training of deep networks. In In proseedings of NIPS, 2007.
- [5] Yoshua Bengio. Learning deep architectures for ai. Foundations and Trends in Machine Learning, 2:1–127, 2009.
- [6] James Bergstra, Olivier Breuleux, Frédéric Bastien, Pascal Lamblin, Razvan Pascanu, Guillaume Desjardins, Joseph Turian, David Warde-Farley, and Yoshua Bengio. Theano: a CPU and GPU math expression compiler. In Proceedings of the Python for Scientific Computing Conference (SciPy), 2010.
- [7] Judith C Brown. Calculation of a constant q spectral transform. The Journal of the Acoustical Society of America, 89:425, 1991.
- [8] Ruofeng Chen, Weibin Shen, Ajay Srinivasamurthy, and Parag Chordia. Chord recognition using duration-explicit hidden markov models, 2012.
- [9] Matthew EP Davies and Mark D Plumbley. A spectral difference approach to downbeat extraction in musical audio. In *Proc. EUSIPCO*. Citeseer, 2006.

- [10] Takuya Fujishima. Realtime chord recognition of musical sound: a system using common lisp music. In *In proceedings of international* computer music association (ICMC), 1999, pages 464–467, 1999.
- [11] Bruno Di Giorgi. Automatic chord recognition based on the probabilistic modeling of diatonic modal harmony. Master's thesis, Politecnico di Milano, 2013.
- [12] Glaziryn. Audio chord estimation using chroma reduced spectrogram and self-similarity. In in Proceedings of the Music Information Retrieval Evaluation Exchange (MIREX), 2012.
- [13] Glaziryn. Mid-level features for audio chord estimation using stacked denoising autoencoders. 2013.
- [14] Xavier Glorot and Yoshua Bengio. Understanding the difficulty of training deep feedforward neural networks. In *In Proceedings of the International Conference on Artificial Intelligence and Statistics*, 2010.
- [15] Emilia Gómez Gutiérrez. Tonal description of music audio signals. PhD thesis, Univeritat Pompeu Fabra, 2006.
- [16] Christopher Harte, Mark Sandler, Samer Abdallah, and Emilia Gómez. Symbolic representation of musical chords: A proposed syntax for text annotations. In *Proceedings of the International Conference on Music* Information Retrieval (ISMIR), pages 66-71, 2005.
- [17] Christopher A Harte and Mark B Sandler. Automatic chord identification using a quantised chromagram. In Proceedings of the Audio Engineering Society, 2005.
- [18] Trevor Hastie, Robert Tibshirani, and Jerome Friedman. *The Elements of Statistical Learning*. Springer, 2001.
- [19] Geoffrey Hinton. Products of experts. In In proceedings of the Ninth International Conference of Artificial Neural Networks, 1999.
- [20] Geoffrey Hinton. A practical guide to training restricted boltzmann machines. In *Neural Networks: Tricks of the Trade (2nd ed.)*. Springer, 2012.
- [21] Geoffrey Hinton, Simon Osindero, and Yee-Whye Teh. A fast learning algorithm for deep belief nets. *Neural Computation*, 18:1527–1554, 2006.

[22] Bello Humphrey. Rethinking automatic chord recognition with convolutional neural networks. In *In proceedings of international conference on machine learning and applications*, 2012.

- [23] Eric J. Humphrey, Juan Pablo Bello, and Yann LeCun. Moving beyond feature design: Deep architectures and automatic feature learning in music informatics. In *ISMIR*, pages 403–408, 2012.
- [24] Omologo Khadkevich. Time-frequency reassigned features for automatic chord recognition. In in Proceedings of the IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP), 2011.
- [25] Anssi P Klapuri, Antti J Eronen, and Jaakko T Astola. Analysis of the meter of acoustic musical signals. Audio, Speech, and Language Processing, IEEE Transactions on, 14(1):342-355, 2006.
- [26] Mark Levine. The Jazz Piano Book. 1989.
- [27] Matthias Mauch. Automatic Chord Transcription from Audio Using Computational Models of Musical Context. PhD thesis, Queen Mary University of London, 2010.
- [28] Matthias Mauch and Simon Dixon. Simultaneous estimation of chords and musical context from audio. Audio, Speech, and Language Processing, IEEE Transactions on, 18(6):1280-1289, 2010.
- [29] Yizhao Ni, Matt McVicar, Raul Santos-Rodriguez, and Tijl De Bie. An end-to-end machine learning system for harmonic analysis of music. Audio, Speech, and Language Processing, IEEE Transactions on, 20(6):1771–1783, 2012.
- [30] Ono, Miyamoto, Le Roux, Kameoka, and Sagayama. Separation of a monoaural audio signal into harmonic/percussive components by complementary diffusion on spectrogram. In in Proceedings of EUSIPCO, 2008.
- [31] L. Oudre, Y. Grenier, and C. Fevotte. Chord recognition by fitting rescaled chroma vectors. *IEEE transaction on Audio, Speech and Image* processing, 19:2222–2223, 2011.
- [32] Laurent Oudre, Yves Grenier, and Cédric Févotte. Template-based chord recognition: Influence of the chord types. In *Proceedings of the 10th International Society for Music Information Retrieval Conference (ISMIR 2009)*, pages 153–158, 2009.

- [33] Laurent Oudre, Yves Grenier, and Cédric Févotte. A probabilistic template-based chord recognition method. In *Proceedings of the 11th International Society for Music Information Retrieval Conference (IS-MIR 2010)*, 2010.
- [34] Hélene Papadopoulos and Geoffroy Peeters. Simultaneous estimation of chord progression and downbeats from an audio file. In Acoustics, Speech and Signal Processing, 2008. ICASSP 2008. IEEE International Conference on, pages 121–124. IEEE, 2008.
- [35] Raul Rojas. Neural Networks A Systematic Introduction. SSpringer-Verlag, 1996.
- [36] Luigi Rossi. Teoria Musicale. Casa Musicale Edizione Carrara, 1977.
- [37] Erik M. Schmidt and Youngmoo E. Kim. Learning emotion-based acoustic features with deep belief networks. In *In proceedings of WASPAA*, 2011.
- [38] John A Sloboda. Music structure and emotional response: Some empirical findings. *Psychology of music*, 19(2):110–120, 1991.
- [39] William A. Yost. Pitch perception. Attention, Perception and Psychophysics, 8:1701–1715, 2009.