

Contents

Introduction	11
1 Sound, Sense and Music Mediation	15
1.1 Introduction	16
1.2 From music philosophy to music science	16
1.3 The cognitive approach	20
1.3.1 Psychoacoustics	20
1.3.2 Gestalt psychology	21
1.3.3 Information theory	21
1.3.4 Phenomenology	22
1.3.5 Symbol-based modelling of cognition	23
1.3.6 Subsymbol-based modelling of cognition	23
1.4 Beyond cognition	24
1.4.1 Subjectivism and postmodern musicology	24
1.4.2 Embodied music cognition	25
1.4.3 Music and emotions	28
1.4.4 Gesture modelling	29

1.4.5	Physical modelling	30
1.4.6	Motor theory of perception	31
1.5	Embodiment and mediation technology	32
1.5.1	An object-centered approach to sound and sense	33
1.5.2	A subject-centered approach to sound and sense	35
1.6	Music as innovator	36
1.7	Conclusion	37
	Bibliography	41
2	Learning Music	47
2.1	Introduction	48
2.2	Implicit processing of musical structures	49
2.2.1	How do non-musician listeners acquire implicit knowledge of music?	49
2.2.2	Implicit learning of Western pitch regularities	49
2.2.3	Connectionist model of musical knowledge representation	51
2.2.4	Studying implicit learning processes with artificial materials	53
2.2.5	Implicit learning of new musical systems	55
2.3	Perspectives in musical learning: using multimedia technologies	63
2.3.1	How optimise learning of Western tonal music	63
2.3.2	Creating learning multimedia tools for music	69
	Bibliography	77
3	Content Processing of Music Audio Signals	83
3.1	Introduction	84
3.1.1	Music content: A functional view	85

3.1.2	Processing music content: Description and exploitation	90
3.2	Audio content description	94
3.2.1	Low-level audio features	94
3.2.2	Segmentation and region features	97
3.2.3	Audio fingerprints	100
3.2.4	Tonal descriptors: From pitch to key	104
3.2.5	Rhythm	114
3.2.6	Genre	121
3.3	Audio content exploitation	122
3.3.1	Content-based search and retrieval	122
3.3.2	Content-based audio transformations	129
3.4	Perspectives	138
	Bibliography	140
4	From Sound to Sense via Machine Learning	161
4.1	Introduction	162
4.2	Bottom-up extraction of descriptors from audio	164
4.2.1	Simple audio descriptors for music classification	164
4.2.2	Extracting higher-level musical patterns	167
4.3	Closing the gap	169
4.3.1	Classification via machine learning	170
4.3.2	Learning algorithms commonly used in music classification	172
4.3.3	Genre classification: Typical experimental results	173
4.3.4	Trying to predict labels other than genre	174
4.4	A new direction	176

4.4.1	Assigning artists to genres via web mining	178
4.4.2	Learning textual characterisations	181
4.5	Research and application perspectives	185
	Bibliography	189
5	Sense in Expressive Music Performance	195
5.1	Introduction	196
5.2	Data acquisition and preparation	198
5.2.1	Using specially equipped instruments	198
5.2.2	Measuring audio by hand	205
5.2.3	Computational extraction of expression from audio . . .	209
5.2.4	Extracting expression from performers' movements . . .	211
5.2.5	Extraction of emotional content from MIDI and audio .	212
5.3	Computational models of music performance	213
5.3.1	Modelling strategies	214
5.3.2	Perspectives	219
5.4	Conclusions	220
	Bibliography	223
6	Controlling Sound with Senses	243
6.1	Introduction	244
6.2	A conceptual framework	247
6.2.1	Syntactic layer	248
6.2.2	Semantic layer	251
6.2.3	Connecting syntax and semantics: Maps and spaces . .	251
6.3	Methodologies of analysis	253
6.3.1	Bottom-up approach	254

6.3.2	Subtractive approach	255
6.4	Examples of multimodal and cross-modal analysis	256
6.4.1	Analysis of human full-body movement	256
6.4.2	Cross-modal analysis of acoustic patterns	259
6.4.3	Cross-modal processing: auditory-based algorithms for motion analysis	261
6.4.4	Multimodal analysis of touch gestures	264
6.5	Tools	265
6.5.1	The EyesWeb open platform	265
6.5.2	The EyesWeb expressive gesture processing library . . .	269
6.6	Perspectives	272
	Bibliography	275
7	Real-Time Control of Music Performance	279
7.1	Introduction	280
7.2	Control in musical performance	282
7.2.1	Control parameters	282
7.2.2	Mapping: from acoustic cues to high-level descriptors .	288
7.3	Applications	290
7.3.1	A fuzzy analyser of emotional expression in music and gestures	290
7.3.2	Real-time visualisation of expression in music performance	292
7.3.3	The “Ghost in the Cave” game	293
7.3.4	pDM – Real-time control of the KTH rule system	295
7.3.5	A home conducting system	295
	Bibliography	299

8 Physics-Based Sound Synthesis	303
8.1 Introduction	304
8.2 General concepts	305
8.2.1 Different flavours of modelling tasks	305
8.2.2 Physical domains, systems, variables, and parameters .	306
8.2.3 Problem definition and schemes	307
8.2.4 Important concepts explained	310
8.3 State-of-the-art	316
8.3.1 K-models	317
8.3.2 Wave models	322
8.3.3 Current directions in physics-based sound synthesis .	324
8.4 Open problems and future paths	327
8.4.1 Sound source models and parameter estimation	327
8.4.2 Directivity and sound radiation modelling	328
8.4.3 Control	330
8.4.4 Applications	330
Bibliography	333
9 Interactive Sound	345
9.1 Introduction	346
9.2 Ecological acoustics	348
9.2.1 The ecological approach to perception	348
9.2.2 Everyday sounds and the acoustic array	352
9.2.3 Relevant studies	358
9.3 Multimodal perception and interaction	364
9.3.1 Combining and integrating auditory information	364

9.3.2	Perception is action	370
9.4	Sound modelling for multimodal interfaces	377
9.4.1	Interactive computer animation and VR applications .	377
9.4.2	Sound models	380
9.4.3	Applications to multimodal interfaces	386
	Bibliography	391
10	Sound Design and Auditory Displays	397
10.1	Introduction	398
10.2	Warnings, alerts and audio feedback	399
10.3	Earcons	404
10.4	Auditory icons	406
10.5	Mapping	409
10.5.1	Direct (audification)	411
10.5.2	Naturalistic	412
10.5.3	Abstract	413
10.5.4	Musical	415
10.6	Sonification	416
10.6.1	Information Sound Spaces (ISS)	416
10.6.2	Interactive sonification	421
10.7	Sound design	424
10.7.1	Sound objects	424
10.7.2	Sounding objects	427
10.7.3	Soundscape	430
10.7.4	Space and architecture	433
10.7.5	Media	435

10.8 Perspectives	438
Bibliography	441
A Controlling Sound Production	447
A.1 Background	449
A.1.1 Sound and motion	450
A.1.2 Sound and interaction	452
A.2 DJ scratching with Skipproof	455
A.2.1 Concept	455
A.2.2 Strategy-implementation	456
A.2.3 Results-expectations	457
A.3 Virtual air guitar	461
A.3.1 Concept	461
A.3.2 Strategy-implementation	462
A.3.3 Results-expectations	463
A.4 The reacTable	469
A.4.1 Concept: Multithreaded musical instrument and shared control	469
A.4.2 The reacTable: Strategy and implementation	471
A.4.3 Results and expectations: Interacting with the reacTable	474
A.5 The interactive book	477
A.5.1 Concept	477
A.5.2 Strategy-implementation	478
A.5.3 Results and expectations	480
Bibliography	483