

<http://www.xkcd.com/655/>

Audio Retrieval

David Kauchak

cs160

Fall 2009

Thanks to Doug Turnbull for some of the slides

Administrative

- CS Colloquium vs. Wed. before Thanksgiving
😊

producers

consumers

8M
artists

250M
iPods

150M
songs

9B
songs

1M downloads/
month

PANDORA LIVE 365.COM

93M
americans

music
technology

Audio Index construction

Audio files to be indexed

wav midi mp3

audio preprocessing

indexer

Index

slow,
jazzy,
punk

may be keyed off of text

may be keyed off of audio features

Audio retrieval

Systems differ by what the query input is and how they figure out the result

Song identification

Given an audio signal, tell me what the “song” is

- **Examples:**
 - Query by Humming
 - 1-866-411-SONG
 - Shazam
 - Bird song identification
 - ...

Song identification

- How might you do this?

Query by humming

Song identification

Song similarity

Find the songs that are most similar to the input song

- **Examples:**
 - Genius
 - Pandora
 - Last.fm

Song similarity

- How might you do this?

IR approach

$f_1 f_2 f_3 \dots f_n$

$f_1 f_2 f_3 \dots f_n$
 $f_1 f_2 f_3 \dots f_n$
 $f_1 f_2 f_3 \dots f_n$

$f_1 f_2 f_3 \dots f_n$

$f_1 f_2 f_3 \dots f_n$

rank by cosine sim

Song similarity: collaborative filtering

	<i>user₁</i>	<i>user₂</i>	<i>user₃</i>	<i>user₄</i>	<i>user_n</i>
song ₁					
song ₂					
song ₃					
⋮					
song _m					

What might you
conclude from
this information?

Songs using descriptive text search

jazzy,
smooth,
easy listening

- **Examples:**
 - Very few commercial systems like this ...

Meerkat

Type a tag to begin

Add Tag

ex. pop, cheerful, urban

Meerkat

Type a tag to begin

ex. pop, cheerful, urban

Add Tag

Meerkat

Spooky Lane by Sam Bush

Uncle Pen by Bill Monroe & His Bluegrass Boys

I'll Never Shed Another Tear by The Osborne Brothers

'Spooky Lane' Tags:

country influences

theme time radio hour

mandolin

seen live

bluegrass

grateful dread

Station Tags:

Add Tag

bluegrass ✕

Meerkat

Spooky Lane by Sam Bush

Walk On Boy by Doc Watson

Mossy Cow by Yonder Mountain String Band

'Spooky Lane' Tags:

country influences

theme time radio hour

mandolin

seen live

bluegrass

grateful dread

Station Tags:

Add Tag

bluegrass ✕

mandolin ✕

Meerkat

Spooky Lane by Sam Bush

Walk On Boy by Doc Watson

Mossy Cow by Yonder Mountain String Band

Down Where The River Bends by The Osborne Brothers

'Walk On Boy' Tags:

raw music

an upbeat two-step
feel

mandolin

minor key tonality

folk

singer-songwriter

Station Tags:

Add Tag

bluegrass ✕

mandolin ✕

Music annotation

- The key behind keyword based system is annotating the music with tags

dance, instrumental, rock

blues, saxaphone, cool vibe

pop, ray charles, deep

Ideas?

Annotating music

- The human approach

“expert musicologists”
from Pandora

Pros/Cons?

Annotating music

- Another human approach: games

Annotating music

- the web: music reviews

The screenshot shows a web browser window displaying the AllMusic website. The address bar shows the URL: <http://allmusic.com/cg/amg.dll?p=amg&sql=10:jifwxql5ldae>. The page title is "allmusic (((Abbey Road > Overview)))". The main content area features the "Abbey Road" album page for "The Beatles". The page includes a navigation menu with tabs for "Overview", "Review", "Credits", "Chart & Awards", and "Buy". The "Review" tab is selected. The review is titled "Abbey Road" and is written by "Richie Unterberger". The review text discusses the album's significance, mentioning its recording process and the group's artistic evolution. A small image of the album cover is visible on the left side of the review. The page also includes a search bar, a navigation menu for music genres, and a sidebar with "Album Browser", "Artist", and "Album" sections.

challenge?

Automatically annotating music

Learning a music tagger

Automatically annotating music

Learning a music tagger

song
signal

review

What are the tasks we
need to accomplish?

System Overview

Automatically annotating music

First step, extract “tags” from the reviews

Frank Sinatra - Fly me to the moon

This is a jazzy, singer / songwriter song that is calming and sad. It features acoustic guitar, piano, saxophone, a nice male vocal solo, and emotional, high-pitched vocals. It is a song with a light beat and a slow tempo.

Dr. Dre (feat. Snoop Dogg) - Nuthin' but a 'G' thang

This is a dance poppy, hip-hop song that is arousing and exciting. It features drum machine, backing vocals, male vocal, a nice acoustic guitar solo, and rapping, strong vocals. It is a song that is very danceable and with a heavy beat.

Automatically annotating music

First step, extract “tags” from the reviews

Frank Sinatra - Fly me to the moon

This is a **jazzy**, **singer / songwriter** song that is **calming** and **sad**. It features **acoustic guitar**, **piano**, **saxophone**, a nice **male vocal solo**, and **emotional**, **high-pitched** vocals. It is a song with a **light beat** and a **slow tempo**.

Dr. Dre (feat. Snoop Dogg) - Nuthin' but a 'G' thang

This is a **dance poppy**, **hip-hop** song that is **arousing** and **exciting**. It features **drum machine**, **backing vocals**, **male vocal**, a nice **acoustic guitar solo**, and **rapping**, **strong vocals**. It is a song that is very **danceable** and with a **heavy beat**.

Content-Based Autotagging

Learn a probabilistic model that captures a relationship between **audio content** and **tags**.

Autotagging
→

‘Jazz’
‘Male Vocals’
‘Sad’
‘Slow Tempo’

$p(\text{tag} \mid \text{song})$

Modeling a Song

Modeling a Tag

1. Take all songs associated with tag t
2. Estimate '*features clusters*' for each song
3. Combine these clusters into a single representative model for that tag

Determining **Tags**

1. Calculate the likelihood of the features for a tag model

Annotation

Semantic Multinomial for “Give it Away” by the Red Hot Chili Peppers

The CAL500 data set

The [Computer Audition Lab 500-song](#) (CAL500) data set

- 500 'Western Popular' songs
- 174-word vocabulary
 - genre, emotion, usage, instrumentation, rhythm, pitch, vocal characteristics
- 3 or more annotations per song
- 55 paid undergrads annotate music for 120 hours

Other Techniques

1. Text-mining of web documents
2. 'Human Computation' Games - (e.g., [Listen Game](#))

Retrieval

The top 3 results for - “pop, female vocals, tender”

Retrieval

Query	Retrieved Songs
'Tender'	Crosby, Stills and Nash - Guinnevere Jewel - Enter from the East Art Tatum - Willow Weep for Me John Lennon - Imagine Tom Waits - Time
'Female Vocals'	Alicia Keys - Fallin' Shakira - The One Christina Aguilera - Genie in a Bottle Junior Murvin - Police and Thieves Britney Spears - I'm a Slave 4 U
'Tender' AND 'Female Vocals'	Jewel - Enter from the East Evanescence - My Immortal Cowboy Junkies - Postcard Blues Everly Brothers - Take a Message to Mary Sheryl Crow - I Shall Believe

Annotation results

Annotation of the CAL500 songs with 10 words from a vocabulary of 174 words.

Model	Precision	Recall
Random	0.14	0.06
Our System	0.27	0.16
Human	0.30	0.15

Retrieval results

Model	AROC
Random	0.50
Our System - 1 Word	0.71
Our System - 2 Words	0.72
Our System - 3 Words	0.73