

Détection de décennies de parution d'une collection de musique par apprentissage

Rémy Kessler , Nicolas Béchet, Audrey Laplante, Dominic Forest

Dans l'épisode précédent...

Les objectifs du projet IMAGE* étaient :

- représenter une collection de plusieurs milliers de documents musicaux
- pouvoir explorer cette collection en utilisant les paroles comme point d'entrée
- Visualiser les clusters et les mots-clés thématiques associés
- Être capable de filtrer les informations en fonction d'une période musicale spécifique

* : Indexation de Musique A Grande Échelle

Constitution d'une collection

➤ Collections existantes

- « Million Song Dataset » Bertin-Mahieux et al. (2011)
- « MusiXmatch Dataset » paroles de 200 000 chansons du MSD

Mise en place d'un système de collecte

Statistiques de collecte avant les filtrages

- 45 000 en français
- 53 000 autres langues

statistiques des collections

Collection		
Nombre total de chansons	4 529	12 109
Sans pré-traitement linguistique		
Nombre total de mots	1 117 951	2 803 194
Nombre total de mots différents	74 311	131 727
Moyenne de mots par chanson	239,21	227,77
Avec pré-traitement linguistique		
Nombre total de mots	482 609	1 217 965
Nombre total de mots différents	31 305	57 341
Moyenne de mots par chanson	105,57	101,28

Exemple de document

Traitement des données

IMAGE en vidéo...

mots-clés thématiques pour les 5 clusters

Cluster 1 (mandarine)	aimer, amour, temps, jour, dire, vie, beau
Cluster 2 (jaune)	falloir, fille, monde, homme, nuit, soir, bleu
Cluster 3 (framboise)	croire, petit, mer, partir, revenir, souvenir, loin
Cluster 4 (vert foncé)	venir, nord, tourner, lune, danser, bon, pleurer
Cluster 5 (aqua)	vivre, mal, joie, falloir, peiner, attendre, perdre

Interprétation

Cluster 3 : thèmes du voyage ou des départs

Cluster 2 : chansons d'amour tristes

Cluster 1 : chansons d'amour positives

répartition des clusters en fonction des périodes musicales

	Cluster				
Périodes	1	2	3	4	5
Années 50-69	17,28%	24,28%	21,81%	18,93%	17,70%
Années 70-79	22,47%	19,59%	20,41%	19,79%	17,73%
Années 80-89	20,65%	19,80%	20,86%	19,66%	19,03%
Années 90-99	20,35%	20,39%	19,42%	20,04%	19,80%
Années 2000-2013	20,26%	20,38%	18,93%	20,16%	20,26%

Problèmes

- Période manquante pour une partie de la collection
- Compléter les informations contenues dans la collection en évitant une tâche fastidieuse d'étiquetage manuel

*Sous-réseau de la chanson
« Petite fille du soleil ».*

Méthodologie

- Système de base évalué lors de la campagne DEFT 2011 (Oger et al., 2010)
- Représentation sous forme n grammes de mots
- Approche par classification multi-classe (5 classes différentes, 1 classe par période)
- Les paramètres d'entrées du système sont les entrées lexicales de chaque document (les paroles des chansons)
- Traits supplémentaires :
 - Traits EchoNest : valeurs numériques pour chaque chanson transmise par le site EchoNest (ex : «danceability», «Hotness», «loudness»)
 - Collaborateurs : listes des collaborateurs (parolier, compositeur, arrangeur, musiciens, etc.)
 - Chansons et artistes similaires : Ensemble des chansons et artistes similaires selon les informations issues des sites *LastFM* et *EchoNest*.
 - Tags sociaux : tags sociaux du site Last.fm associés à chaque chanson

motifs séquentiels

- Chaque chanson est représentée comme une base de données séquentielles (SDB)

Exemple : "Sauver une âme" devient :

<(Sauver VERBE) (un PRONOM) (âme NOM)>

- Méthode :

- 1) Construire une SDB pour chaque chanson
- 2) Extraire les motifs à partir des SDB
- 3) Conserver les k motifs les plus fréquents

- Mise en œuvre d'une mesure de similarité afin de comparer les chansons pour calculer les médoïdes qui représenteront les classes.

- Résultats préliminaires (*exemple de motifs extraits*):

{NOM_}{NOM_ personne} sup=4
{NOM_}{ADV_} sup=5
{VER:pres_}{ADV_} sup=3
{ADV_}{NOM_} sup=5
{DET:ART_ le}{NOM_}{VER:pres_} sup=6
{PRP_}{DET:ART_ le}{NOM_} sup=3
{PRP_ de}{NOM_}{NOM_} sup=4
{PRP_ de}{ADV_} sup=4

{PRP_ à}{NOM_ ombre} sup=6
{mon DET:POS_}{NOM_} sup=3
{on PRO:PER_}{VER:pres_}{NOM_} sup=4
{on PRO:PER_}{VER:pres_}{PRP_ de} sup=4
{KON_}{NOM_} sup=5
{KON_}{ADV_} sup=3
{et KON_}{on PRO:PER_}{PRO:PER_se}{VER:pres_} sup=4

Résultats

	Précision	Rappel	F-score	Mesure DEFT 2011
Sans prétraitements linguistiques				
Système de base (SB)	0,383	0,974	0,550	0,279
SB+traits EchoNest (TE)	0,388	0,954	0,551	0,282
SB+Collaborateurs (COL)	0,387	0,961	0,551	0,281
SB+Tags sociaux (TS)	0,518	0,759	0,613	0,284
SB+Artistes/Chansons similaires (ACS)	0,383	0,974	0,550	0,278
SB+TE+TS	0,533	0,752	0,620	0,280
SB+TE+TS+COL	0,511	0,773	0,615	0,280
SB+TE+TS+COL+ACS	0,511	0,773	0,615	0,281
Avec prétraitements linguistiques				
Système de base (SB)	0,383	0,969	0,549	0,278
SB+traits EchoNest (TE)	0,388	0,971	0,554	0,282
SB+Collaborateurs (COL)	0,388	0,959	0,553	0,281
SB+Tags sociaux (TS)	0,541	0,758	0,629	0,284
SB+Artistes/Chansons similaires (ACS)	0,383	0,969	0,549	0,278
SB+TE+TS	0,533	0,752	0,620	0,280
SB+TE+TS+COL	0,404	0,899	0,556	0,277
SB+TE+TS+COL+ACS	0,545	0,754	0,630	0,290

Analyse des résultats

Influence de certaine informations :

- Artistes et collaborateurs
 - artistes avec des périodes musicales plus grandes
(par ex : Céline Dion, Johnny Halliday, etc...)
 - + compositeur extrêmement productif
(par ex: Jean Jacques Goldman, Pierre Lapointe)
- Tags sociaux
 - « Star », « live », etc. motifs répétés
 - + « seen in 2013 », « 1960s » , « live in 2010 »

Conclusions

- Site internet afin d'explorer une collection de documents musicaux
- Approche combinant fouille de texte et apprentissage afin de retrouver les périodes musicales manquantes d'une large collection
- L'utilisation des paroles et des tags sociaux sont une source intéressante afin d'identifier les liens entre les différentes périodes musicales.
- Les premiers tests préliminaires basés sur les motifs séquentiels présentent des résultats encourageants

Perspectives

- Exploration en prenant les tags sociaux comme point d'entrée.
- Détection de parolier, de styles musicaux propres à chaque artiste.

Références

- Bastian M., Heymann S. and Jacomy M. (2009). *Gephi: An open source software for exploring and manipulating networks*, in International AAAI Conference on Weblogs and Social Media.
- Deerwester S., Dumais S.T., Furnas G.W., Landauer T.K. and Harshman R. (1990). *Indexing by latent semantic analysis*. J. Am. Soc. Inf. Sci. 41, pp. 391-407.
- **Rémy Kessler**, Laplante Audrey and Forest Dominic. *Une interface visuelle pour l'exploration d'une collection de musique*. In 14èmes Journées Extraction et Gestion des Connaissances (EGC 2014), Rennes.
- **Rémy Kessler**, Audrey Laplante, Dominic Forest, "Encore des mots, toujours des mots : fouille de textes et visualisation de l'information pour l'exploration et l'analyse d'une collection de chansons en français." 15èmes journées internationales d'analyse statistique des données textuelles JADT 2014.
- **Rémy Kessler**, Nicolas Béchet, Audrey Laplante, Pierre Francois Marteau, Dominic Forest, "Enrichissement d'une collection de musique par apprentissage " 2014 Traitement Automatique de la Langue Naturelle (TALN 2014).
- McKay C., Burgoyne J.A., Hockman J., Smith J.B., Vigliensoni G. and Fujinaga I. (2010). *Evaluating the genre classification performance of lyrical features relative to audio, symbolic and cultural features*. In ISMIR, pp. 213-218.
- Pampalk E. (2001). *Islands of music: Analysis, organization, and visualization of music archives*. Masters thesis Vienna Univ. Technol. Vienna Austria.