Multidimensional timbre analysis of melody
Deirdre Bolger

To cite this version:
Deirdre Bolger. Multidimensional timbre analysis of melody. Doctoral. Invited talk, Institut für Elektronische Musik und Akustik, Kunstuniversität, Graz, Austria. 2005. hal-03991137

HAL Id: hal-03991137
https://amu.hal.science/hal-03991137
Submitted on 15 Feb 2023

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d’enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.
Multidimensional timbre analysis of melody

Dr. Deirdre Bolger
CNRS-LMS, Paris, France

Invited lecture, Institut für Elektronische Musik und Akustik, Kunstuniversität Graz, Austria, 24 November 2005
Perceptual importance of timbre

- Timbre described as the most important and relevant feature of auditory events.
- We show acute memory for timbral qualities (Schellenberg *et al.*, 1999).
- We have an immense ability to distinguish timbres in everyday life.
- Timbre has been implicated in the mechanism of absolute pitch perception.
Secondary role of timbre in the analysis of western tonal music:

Reasons

- Unlike pitch and rhythm, timbre is difficult to notate.

- Dominance of harmonic pitch relations as musical structuring force in WTM.

However...

- Timbre does play an important role in WTM.

- Is exploited by composers, particularly in 20th century compositions.
In absence of harmony as principle way of structuring music could timbre play a stronger role?

Evidence from ethnomusicology:
- “…has western music lost something by eliminating the melodic possibilities inherent in smaller, less regular intervals which music of other cultures still value?” (Theodore Finney, 1947: p720)
- Ethnomusicologist, David Morton (1976) described the Thai musical tradition as having “…developed melodic possibilities rather than harmonic ones”
In absence of harmony as principle way of structuring music could timbre play a stronger role?

Evidence from perceptual studies:

- Grouping by timbre similarity; adjacent sounds group in preference to others (Bregman, 1990).

- Expressive changes increase perceptual salience of pitch events (Gjerdingen, 1993).

Characterising timbre: ordinal point of view

- Cannot be satisfactorily related to a single physical dimension like:
 - Pitch \rightarrow frequency.
 - Rhythm \rightarrow duration/time.

Thus...

- It is described as **multidimensional** and
- sounds create a **multidimensional timbre space**.

- **Spectral** and **temporal** descriptors of timbre \rightarrow describe the multidimensional timbre space.
Multidimensional timbre space
<table>
<thead>
<tr>
<th>Name</th>
<th>Type</th>
<th>Physical Correlate</th>
<th>Perceptual Correlate</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Irregularity</td>
<td>Spectral</td>
<td>Fluctuating energy between adjacent partials</td>
<td>Richness</td>
<td>Amplitude variation of adjacent components.</td>
</tr>
<tr>
<td>Roughness</td>
<td>Spectral</td>
<td>Beating of overlapping partials</td>
<td>Harshness/Smoothness</td>
<td>Inharmonic and noise components in spectrum.</td>
</tr>
<tr>
<td>Harmonicity</td>
<td>Spectral</td>
<td>Harmonic/Inharmonic</td>
<td>Cohesive/Diffuse</td>
<td>Ratio of harmonic to inharmonic spectral components.</td>
</tr>
<tr>
<td>Attack/Decay times</td>
<td>Temporal</td>
<td>Slope of attack and decay</td>
<td>Instrument identification</td>
<td>Time taken to reach max. amp from 0 (attack).</td>
</tr>
</tbody>
</table>
Timbre analysis of melody: Aims

- To employ measures of timbre that have perceptual relevance.
- To take account of the multidimensional characteristic of timbre.
- To analyse the timbre evolution over time in the melody.
- To extract a relationship between characteristics of timbre in the melody and the melodic structure.
- To extract a melodic timbre structure that goes some way towards perceptually relevance.
Timbre analysis of melody: Difficulties

- Deriving perceptually relevant timbres.
- Absolute timbre values or relative timbre values?
- How to deal with multidimensional representation of timbre in…
 - Investigating timbre evolution over time.
 - Extracting and interpreting a timbre structure.
- Interpreting relation between timbre and melodic structure.

Perceptual Relevance
Timbre analysis: Stage I

- Initial time-frequency analysis
- Application of auditory processing techniques
- Calculation of timbre descriptors
- Time integration of timbre contours

- Time-Frequency Analysis (STFT)
- Peak Detection
- Equal-Loudness Curves
- Equal-Loudness Curves
- Temporal Integration ($t = 0.2$ seconds)

- Spectral Centroid
- Irregularity
- Roughness
- Harmonicity
Time integration of timbre contours

Non-integrated spectral centroid of piano A3

Integrated spectral centroid of piano A3

Unintegrated against integrated irregularity: piano A3

Unintegrated against integrated roughness: piano A3
Multidimensional timbre analysis stage II: Absolute or relative timbre values?

In an analysis of timbre in melody, the timbre is presented over time. Therefore, the analysis can focus on either:

- Absolute timbre values (left)
 or..
- Relative timbre values, i.e. measures of timbre change (right).
Multidimensional timbre analysis II: Dealing with a multidimensional timbre space

Problem: I wish to represent timbre evolution over time but still use a multidimensional timbre space.

Required: Means of projecting multidimensional timbre space onto a 2D timbre against timbre space.

Current solution: Use of an unsupervised neural network, a Kohonen Self-Organising Feature Map (SOFM) (Kohonen, 1984)

- To extract patterns of interrelations in the multidimensional space
- To project them onto a space of lower dimensionality.
SOFM Clustering: 2D example
SOFM Clustering: Considerations

- **Number of clusters:**
 - High number of clusters => higher resolution clustering => difficult to extract general structure.
 - Lower number of clusters => lower resolution clustering => less noise and easier to extract general structure.

- **Dimensionality of clustering (2D, 3D or 4D):**
 - Need to be aware of range of the timbre space of each descriptor.

Current implementation focuses on:

- **2D 3×3, 3D 5×5 and 4D 10×10** clustering.
Extracting timbre change information

Steps:

1. Time-dependent descriptors assigned to derived timbre clusters (expressed as weights, w) => finding w that minimises the Euclidean distance, d.

 \[x = \frac{d}{d_{\text{max}}} \]

 We still have absolute values!!

2. Compare values of d between derived clusters with maximum distance between clusters, d_{max} as follows:

3. The change, x, is assigned to one of 3 types depending on value:

 1. If $0 \leq x \leq 1$, strong prolongation (repeat)
 2. If $0.1 < x < 0.7$, weak prolongation (intermediate change)
 3. If $0.7 \leq x \leq 1.0$, progression (large change)
Timbral change plots

3D 5'S timbre reduction against mean timbre contour: oboe A4 (CIR)

3D 5'S timbre reduction against mean timbre contour: piano A3 (CIR)
Timbral change analysis: shakuhachi melody “Kokû” motif A.

Section I: Kokû (Kitahara)

Tone cells: Kokû (Kitahara)
Timbral change analysis: shakuhachi melody “Kokû” motif A.
Summary timbral reductions:
“Koku” motif A.
Further work: main considerations

- Verify perceptual relevance of timbre change analysis.

- Apply analysis technique to several versions of the same melody → attempt to reveal general aspects of structure.

- Apply analysis to different melodies of the same tradition.

- Apply analysis to melodies of different traditions.

- Use different timbre descriptors → the analysis captures significant timbre characteristics.