

HAL
open science

Multimodal Music Recording Remastering

Giorgia Cantisani, Slim Essid, Gael Richard

► **To cite this version:**

Giorgia Cantisani, Slim Essid, Gael Richard. Multimodal Music Recording Remastering. DMRN+13: Digital Music Research Network One-day Workshop 2018, Dec 2018, London, United Kingdom. hal-03187638

HAL Id: hal-03187638

<https://telecom-paris.hal.science/hal-03187638>

Submitted on 6 Apr 2021

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.

Objectives

My proposal for this Ph.D. is to develop methods for a **user-centered** remastering of **music performance** recordings for giving the user an **interactive multimedia experience**. The idea is to guide audio **source separation/enhancement** using the user's attention as a high-level control/feedback to select which, for him/her, is the desired source to enhance. In the case of music performances, the source to enhance is represented by a particular **instrument** in the ensemble, thus we have a **polyphonic music** source separation problem.

Audio Source Separation

Source separation refers to *extracting one or more target sources in a mixture while suppressing interfering sources and noise, excluding dereverberation and echo cancellation* [10].

When talking about music...

- *mixture* ⇒ **polyphonic music**
- *target sources* ⇒ **individual instruments**

Figure 1: Informed audio source separation process

Informed source separation algorithms exploit all the available prior information about the sources (e.g. text, score, visual features) and the mixing process along with the audio signal to enhance the source separation process [4]. They perform better than the blind ones for music tasks.

Attention-Driven Source Separation

The user's attention can be used as a high-level **control/feedback** to select which, for him/her, is the target instrument to enhance. It would be useful for:

- General audience;
- Musicians;
- Sound Engineers;
- People with impaired hearing.

Attention to sounds

Attention *is a set of processes that allow the cognitive system to **select relevant information in a given context*** [8] and it can be characterized in many ways.

There are a few works on **auditory attention decoding** from the subject's **neural activity** [6], but they focus mostly on speech and they had access to the **isolated audio sources**.

Proposed Approach

Multimodal source separation which exploits modalities that have never been considered before such as the **user's attention to the source**.

The selective attention to the source will be explored first using only **audio stimuli**, and in a second phase using **audio-visual stimuli**.

The information extracted from the user while he/she is interacting with the music/video will be fully exploited to obtain:

- **source recognition;**
- **source estimation;**
- **source separation/enhancement.**

State of the Art

Speech stimuli

[2], [9], [5] tried to separate each sound source and use them to identify and enhance the attended speaker using the neural activity of the subject.

Audiovisual stimuli

In **noisy/multispeaker scenarios**, the visual modality, enhances speech reconstruction [1], [3].

Music stimuli

- **No previous work on music;**
- few works try to extract music information from the subject's neural activity;
- they all rely on extracting stimulus-related brain responses by averaging a high number of stimulus repetitions [7].

References

- [1] M. J. Crosse, G. M. Di Liberto, and E. C. Lalor. Eye can hear clearly now: inverse effectiveness in natural audiovisual speech processing relies on long-term crossmodal temporal integration. *Journal of Neuroscience*, 36(38):9888–9895, 2016.
- [2] N. Das, S. Van Eyndhoven, T. Francart, and A. Bertrand. Eeg-based attention-driven speech enhancement for noisy speech mixtures using n-fold multi-channel wiener filters. In *EUSIPCO*, pages 1660–1664. IEEE, 2017.
- [3] E. Z. Golumbic, G. B. Cogan, C. E. Schroeder, and D. Poeppel. Visual input enhances selective speech envelope tracking in auditory cortex at a 'cocktail party'. *Journal of Neuroscience*, 33(4):1417–1426, 2013.
- [4] A. Liutkus, J.-L. Durrieu, L. Daudet, and G. Richard. An overview of informed audio source separation. In *WTAMIS*, pages 1–4. IEEE, 2013.
- [5] J. O'Sullivan, Z. Chen, S. A. Sheth, G. McKhann, A. D. Mehta, and N. Mesgarani. Neural decoding of attentional selection in multi-speaker environments without access to separated sources. In *EMBC*, pages 1644–1647. IEEE, 2017.
- [6] J. A. O'Sullivan, A. J. Power, N. Mesgarani, S. Rajaram, J. J. Foxe, B. G. Shinn-Cunningham, M. Slaney, S. A. Shamma, and E. C. Lalor. Attentional selection in a cocktail party environment can be decoded from single-trial eeg. *Cerebral Cortex*, 25(7):1697–1706, 2014.
- [7] I. Sturm. Analyzing the perception of natural music with eeg and ecog. *Ph.D. thesis*, 2016.
- [8] M. Turatto. notes and lessons, 2006.
- [9] S. Van Eyndhoven, T. Francart, and A. Bertrand. Eeg-informed attended speaker extraction from recorded speech mixtures with application in neuro-steered hearing prostheses. *IEEE Trans. Biomed. Engineering*, 64(5):1045–1056, 2017.
- [10] E. Vincent, T. Virtanen, and S. Gannot. *Audio source separation and speech enhancement*. John Wiley & Sons, 2018.