
FRAME-LEVEL INSTRUMENT RECOGNITION BY TIMBRE AND PITCH

Yun-Ning Hung and Yi-Hsuan Yang
Research Center for IT Innovation, Academia Sinica, Taipei, Taiwan

{biboamy,yang}@citi.sinica.edu.tw

ABSTRACT

Instrument recognition is a fundamental task in music in-
formation retrieval, yet little has been done to predict the
presence of instruments in multi-instrument music for each
time frame. This task is important for not only automatic
transcription but also many retrieval problems. In this pa-
per, we use the newly released MusicNet dataset to study
this front, by building and evaluating a convolutional neu-
ral network for making frame-level instrument prediction.
We consider it as a multi-label classification problem for
each frame and use frame-level annotations as the supervi-
sory signal in training the network. Moreover, we experi-
ment with different ways to incorporate pitch information
to our model, with the premise that doing so informs the
model the notes that are active per frame, and also encour-
ages the model to learn relative rates of energy buildup
in the harmonic partials of different instruments. Exper-
iments show salient performance improvement over base-
line methods. We also report an analysis probing how pitch
information helps the instrument prediction task. Code and
experiment details can be found at https://biboamy.
github.io/instrument-recognition/.

1. INTRODUCTION

Progress in pattern recognition problems usually depends
highly on the availability of high-quality labeled data for
model training. For example, in computer vision, the re-
lease of the ImageNet dataset [11], along with advances in
algorithms for training deep neural networks [26], has fu-
eled significant progress in image-level object recognition.
The subsequent availability of other datasets, such as the
COCO dataset [30], provide bounding boxes or even pixel-
level annotations of objects that appear in an image, facil-
itating research on localizing objects in an image, seman-
tic segmentation, and instance segmentation [30]. Such a
move from image-level to pixel-level prediction opens up
many new exciting applications in computer vision [16].

Analogously, for many music-related applications, it is
desirable to have not only clip-level but also frame-level
predictions. For example, expert users such as music com-
posers may want to search for music with certain attributes

c© Yun-Ning Hung and Yi-Hsuan Yang. Licensed under a
Creative Commons Attribution 4.0 International License (CC BY 4.0).
Attribution: Yun-Ning Hung and Yi-Hsuan Yang. “Frame-level Instru-
ment Recognition by Timbre and Pitch”, 19th International Society for
Music Information Retrieval Conference, Paris, France, 2018.

and require a system to return not only a list of songs but
also indicate the time intervals of the songs that have those
attributes [3]. Frame-level predictions of music tags can be
used for visualization and music understanding [31,45]. In
automatic music transcription, we want to know the musi-
cal notes that are active per frame as well as figure out the
instrument that plays each note [13]. Vocal detection [40]
and guitar solo detection [36] are another two examples
that requires frame-level predictions.

Many of the aforementioned applications are related
to the classification of sound sources, or instrument clas-
sification. However, as labeling the presence of instru-
ments in multi-instrument music for each time frame is
labor-intensive and time-consuming, most existing work
on instrument classification uses either datasets of solo in-
strument recordings (e.g., the ParisTech dataset [24]), or
datasets with only clip- or excerpt-level annotations (e.g.,
the IRMAS dataset [7]). While it is still possible to train
a model that performs frame-level instrument prediction
from these datasets, it is difficult to evaluate the result due
to the absence of frame-level annotations. 1 As a result, to
date little work has been done to specifically study frame-
level instrument recognition, to the best of our knowledge
(see Section 2 for a brief literature survey).

The goal of this paper is to present such a study, by tak-
ing advantage of a recently released dataset called Music-
Net [44]. The dataset contains 330 freely-licensed classical
music recordings by 10 composers, written for 11 instru-
ments, along with over 1 million annotated labels indicat-
ing the precise time of each note in every recording and
the instrument that plays each note. Using the pitch labels
available in this dataset, Thickstun et al. [43] built a con-
volutional neural network (CNN) model that establishes
a new state-of-the-art in multi-pitch estimation. We pro-
pose that the frame-level instrument labels provided by the
dataset also represent a valuable information source. And,
we try to realize this potential by using the data to train and
evaluate a frame-level instrument recognition model.

Specifically, we formulate the problem as a multi-label
classification problem for each frame and use frame-level
annotations as the supervisory signal in training a CNN
model with three residual blocks [21]. The model learns

1 Moreover, these datasets may not provide high-quality labeled data
for frame-level instrument prediction. To name a few reasons: the Paris-
Tech dataset [24] contains only instrument solos and therefore misses the
complexity seen in multi-instrument music; the IRMAS dataset [7] la-
bels only the “predominant” instrument(s) rather than all the active in-
struments in each excerpt; moreover, an instrument may not be always
active throughout an excerpt.

135


to predict instruments from a spectral representation of au-
dio signals provided by the constant-Q transform (CQT)
(see Section 4.1 for details). Moreover, as another tech-
nical contribution, we investigate several ways to incorpo-
rate pitch information to the instrument recognition model
(Sections 4.2), with the premise that doing so informs the
model the notes that are active per frame, and also encour-
ages the model to learn the energy distribution of partials
(i.e., fundamental frequency and overtones) of different in-
struments [2,4,14,15]. We experiment with using either the
ground truth pitch labels from MusicNet, or the pitch esti-
mates provided by the CNN model of Thickstun et al. [43]
(which is open-source). Although the use of pitch features
for music classification is not new, to our knowledge few
attempts have been made to jointly consider timbre and
pitch features in a deep neural network model. We present
in Section 5 the experimental results and analyze whether
and how pitch-aware models outperform baseline models
that take only CQT as the input.

2. RELATED WORK

A great many approaches have been proposed for (clip-
level) instrument recognition. Traditional approaches used
domain knowledge to engineer audio feature extraction al-
gorithms and fed the features to classifiers such as support
vector machine [25, 32]. For example, Diment et al. [12]
combined Mel-frequency cepstral coefficients (MFCCs)
and phase-related features and trained a Gaussian mix-
ture model. Using the instrument solo recordings from the
RWC dataset [17], they achieved 96.0%, 84.9%, 70.7% ac-
curacy in classifying 4, 9, 22 instruments, respectively. Yu
et al. [47] used sparse coding for feature extraction and
support vector machine for classifier training, obtaining
96% accuracy in 10-instrument classification for the solo
recordings in the ParisTech dataset [24]. Recently, Yip and
Bittner [46] made open-source a solo instrument classifier
that uses MFCCs in tandem with random forests to achieve
96% frame-level test accuracy in 18-instrument classifica-
tion using solo recordings from the MedleyDB multi-track
dataset [5]. Recognizing instruments in multi-instrument
music has been proven more challenging. For example, Yu
et al. [47] achieved 66% F-score in 11-instrument recogni-
tion using a subset of the IRMAS dataset [7].

Deep learning has been increasingly used in more recent
work. Deep architectures can “learn” features by training
the feature extraction module and the classification module
in an end-to-end manner [26], thereby leading to better ac-
curacy than traditional approaches. For example, Li et al.
[27] showed that feeding raw audio waveforms to a CNN
achieves 72% (clip-level) F-micro score in discriminating
11 instruments in MedleyDB, which MFCCs and random
forest only achieves 64%. Han et al. [19] trained a CNN to
recognize predominant instrument in IRMAS and achieved
60% F-micro, which is about 20% higher than a non-
deep learning baseline. Park et al. [35] combined multi-
resolution recurrence plots and spectrogram with CNN to
achieved 94% accuracy in 20-instrument classification us-
ing the UIOWA solo instrument dataset [18].

Number of instru- Number of clips Pitch est.
ments used Train set Test set accuracy

0 3 0 —
1 172 5 62.9%
2 33 1 56.2%
3 95 4 60.5%
4 15 0 56.6%
6 2 0 49.6%

Table 1: The number of clips in the training and test sets
of MusicNet [44], divided according to the number of in-
struments used (among the seven instruments we consider
in our experiment) per clip (e.g., a piano trio uses 3 instru-
ments). We also show the average frame-level multi-pitch
estimation accuracy (using mir eval [38]) achieved by the
CNN model proposed by Thickstun et al. [43].

Due to the lack of frame-level instrument labels in many
existing datasets, little work has focused on frame-level in-
strument recognition. The work presented by Schlüter for
vocal detection [40] and by Pati and Lerch for guitar solo
detection [36] are exceptions, but they each addressed one
specific instrument, rather than general instruments. Liu
and Yang [31] proposed to use clip-level annotations in a
weakly-supervised setting to make frame-level predictions,
but the model is for general tags. Moreover, due to the
assumption that CNN can learn high-level features on its
own, domain knowledge of music has not been much used
in prior work on deep learning based instrument recogni-
tion, though there are some exceptions [33, 37].

Our work differentiates itself from the prior arts in two
aspects. First, we focus on frame-level instrument recog-
nition. Second, we explicitly employ the result of multi-
pitch estimation [6, 43] as additional inputs to our CNN
model, with a design that is motivated by the observation
that instruments have different pitch range and have unique
energy distributions in the partials [14].

3. DATASET

Training and evaluating a model for frame-level instrument
recognition is possible due to the recent release of the Mu-
sicNet dataset [44]. It contains 330 freely-licensed music
recordings by 10 composers with over 1 million annotated
pitch and instrument labels on 34 hours of chamber mu-
sic performances. Following [43], we use the pre-defined
split of training and test sets, leading to 320 and 10 clips
in the training and test sets, respectively. As there are only
seven different instruments in the test set, we only con-
sider the recognition of these seven instruments in our ex-
periment. They are Piano, Violin, Viola, Cello, Clarinet,
Bassoon and Horn. For the training set, we do not ex-
clude the sounds from the instruments that are not on the
list, but these instruments are not labeled. Different clips
use different number of instruments. See Table 1 for some
statistics. For convenience, each clip is divided into 3-
second segments. We use these segments as the input to
our model. We zero-pad (i.e., adding silence) the last seg-

136 Proceedings of the 19th ISMIR Conference, Paris, France, September 23-27, 2018


ment of each clip so that it is also 3 seconds. Due to space
limit, for details we refer readers to the MusicNet website
(check reference [44] for the URL) and also our project
website (see the abstract for the URL).

We note that the MedleyDB dataset [5] can also be used
for frame-level instrument recognition, but we choose Mu-
sicNet for two reasons. First, MusicNet is more than three
times larger than MedleyDB in terms of the total duration
of the clips. Second, MusicNet has pitch labels for each in-
strument, while MedleyDB only annotates the melody line.
However, as MusicNet contains only classical music and
MedleyDB has more Pop and Rock songs, the two datasets
feature fairly different instruments and future work can be
done to consider they both.

4. INSTRUMENT RECOGNITION METHOD

4.1 Basic Network Architectures that Uses CQT

To capture the timbral characteristics of each instrument,
in our basic model we use CQT as the feature represen-
tation of music audio. CQT is a spectrographic represen-
tation that has a musically and perceptual motivated fre-
quency scale [41]. We compute CQT by librosa [34],
with sampling rate 44,100 and 512-sample window size.
88 frequency notes are extracted with 12 bins per octave,
which forms a matrix X ∈ R258×88 as the input data, for
each inputting 3-second audio segment.

We experiment with two baseline models. The first
one is adapted from the CNN model proposed by Liu and
Yang [31], which has been shown effective for music auto-
tagging. Instead of using 6 feature maps as the input to the
model as they did, we just use CQT as the input. Moreover,
we use frame-level annotations as the supervisory signal
in training the network, instead of training the model in a
weakly-supervised fashion as they did. A batch normaliza-
tion layer [23] is added after each convolution layer. Figure
1a shows the model architecture.

The second one is adapted from a more recent CNN
model proposed by Chou et al. [10], which has been shown
effective for large-scale sound event detection. Its design
is special in two aspects. First, it uses 1D convolutions
(along time) instead of 2D convolutions. While 2D con-
volutions analyze the input data as a chunk and convolve
on both spectral and temporal dimensions, the 1D convolu-
tions (along time) might better capture frequency and tim-
bral information in each time frame [10, 29]. Second, it
uses the so-called residual (Res) blocks [21,22] to help the
model learn deeper. Specifically, we employ three Res-
blocks in between an early convolutional layer and a late
convolutional layer. Each Res-block has three convolu-
tional layers, so the network has a stack of 11 convolutional
layers in total. We expect such a deep structure can learn
well for a large-scale dataset such as MusicNet. Figure 1b
shows its model architecture.

4.2 Adding Pitch

Although people usually expect neural networks can learn
high-level feature such as pitch, onset and melody, our pi-

lot study shows that with the basic architecture the network
still confuses some instruments (e.g., clarinet, bassoon and
horn), and that onset frames for each instrument are not
nicely located (see the second row of Figure 3). We pro-
pose to remedy this with a pitch-aware model that explic-
itly takes pitch as input, in a hope that doing so can amplify
onset and timbre information. We experiment with several
methods for inviting pitch to join the model.

4.2.1 Source of Frame-level Pitch Labels

We consider two ways of getting pitch labels in our ex-
periment. One is using human-labeled ground truth pitch
labels provided by MusicNet. However, in real-word appli-
cations, it is hard to get 100% correct pitch labels. Hence,
we also use pitch estimation predicted by a state-of-the-
art multi-pitch estimator proposed by Thickstun et al. [43].
The author proposed a translation-invariant network which
combines traditional filterbank with a convolutional neu-
ral network. The model shares parameters in the log-
frequency domain, which exploits the frequency invariance
of music to reduce the number of model parameters and to
avoid overfitting to the training data. The model reaches
the top performance in the 2017 MIREX Multiple Funda-
mental Frequency Estimation evaluation [1]. The average
pitch estimation accuracy, evaluated using mir eval [38], is
shown in Table 1.

4.2.2 Harmonic Series Feature

Figure 1c depicts the architecture of a proposed pitch-
aware model. In this model, we aim to exploit the observa-
tion that the energy distribution of the partials constitutes
a key factor in the perception of instrument timbre [14].
Being motivated by [6], we propose the harmonic series
feature (HSF) to capture the harmonic structure of music
notes, calculated as follows. We are given the input pitch
estimate (or ground truth) P0 ∈ R258×88, which is a ma-
trix with the same size as the CQT matrix. The entries in
P0 take the value of either 0 or 1 in the case of ground truth
pitch labels, and the value in [0, 1] in the case of estimated
pitches. If the value of an entry is close to 1, we know
that likely a music note with the fundamental frequency is
active on that time frame.

First, we construct a harmonic map that shifts the active
entries in P0 upwards by a multiple of the corresponding
fundamental frequency (f0). That is, the (t, f)-th entry in
the resulting harmonic map Pn ∈ R258×88 is nonzero only
if that frequency is (n + 1) times larger than an active f0
that frame, i.e., f = f0 · (n+ 1).

Then, a harmonic series feature up to the (n+1)-th har-
monics, 2 denoted as Hn ∈ R258×88, is computed by an
element-wise sum of P0, P1, . . . up to Pn, as illustrated in
Figure 1c. In that follows, we also refer to Hn as HSF–n.

When using HSF–n as input to the instrument recog-
nition model, we concatenate CQT X and Hn along the
channel dimension, to the effect that emphasizing the par-
tials in the input audio. The resulting matrix is then used as
the input to a CNN model depicted in Figure 1c. The CNN

2 We note that the first harmonic is the fundamental frequency.

Proceedings of the 19th ISMIR Conference, Paris, France, September 23-27, 2018 137


(a) Baseline CNN [31] (b) CNN + ResBlocks [10] (c) Pitch-aware model (CQT+HSF)

Figure 1: Three kinds of model structure used in this instrument recognition experiment.

model used here is also adapted from [10], using 1D con-
volutions, ResBlocks, and 11 convolutional layers in total.
We call this model ‘CQT+HSF–n’ hereafter.

4.2.3 Other Ways of Using Pitch

We consider another two methods to use pitch information.
First, instead of stressing the overtones, the matrix P0

already contains information regarding which pitches are
active per time frame. This information can be impor-
tant because different instruments (e.g., violin, viola and
cello) have different pitch ranges. Therefore, a simple way
of taking pitch information into account is to concatenate
P0 with the input CQT X along the frequency dimension
(which is fine since we use 1D convolutions), leading to a
258 × 176 matrix, and then feed it to the early convolu-
tional layer. This method exploits pitch information right
from the beginning of the feature learning process. We call
it the ‘CQT+pitch (F)’ method for short.

Second, we can also concatenate P0 with the input CQT
X along the channel dimension, to allow the pitch informa-
tion to directly influence the input CQT X. It can tell us the
pitch note and onset timing, which is critical in instrument
recognition. We call this method ‘CQT+pitch (C)’.

4.3 Implementation Details

All the networks are trained using stochastic gradient de-
scend (SGD) with momentum 0.9. The initial learning rate
is set to 0.01. The weighted cross entropy, as defined be-
low, is used as the cost function for model training:

ln = −yn[tn · log σ(ŷn)+(1−yn) · log(1−σ(ŷn))] , (1)

where yn and ŷn are the ground truth and predicted la-
bel for the n-th instrument per time frame, σ(·) is the
sigmoid function to reduce the scale of ŷn to [0, 1], and
wn is a weight computed to emphasize positive labels and

counter class imbalance between the instruments, based on
the trick proposed in [39]. Code and model are built with
the deep learning framework PyTorch.

Due to the final sigmoid layer, the output of the instru-
ment recognition model is a continuous value in [0, 1] for
each instrument per frame, which can be interpreted as the
likelihood of the presence for each instrument. To decide
the existence of an instrument, we need to pick a threshold
to binarize the result. Simply setting the threshold to 0.5
equally for all the instruments may not work well. Accord-
ingly, we implement a simple threshold picking algorithm
that selects the threshold (from 0.01, 0.02, . . . to 0.99, in
total 99 candidates) per instrument by maximizing the F1-
score on the training set.

F1-score is the harmonic mean of precision and recall.
In our experiments, we compute the F1-score indepen-
dently (by concatenating the result for all the segments) for
each instrument and then report the average result across
instruments as the performance metric.

We do not implement any smoothing algorithm to post-
process the recognition result, though this may help [28].

5. PERFORMANCE STUDY

The evaluation result is shown in Table 2. We first examine
the result between two models without pitch information.
From the first and second rows, we see that adding Res-
blocks indeed leads to a more accurate model. Therefore,
we also use Res-blocks for the pitch-aware models.

We then examine the result when we use ground truth
pitch labels to inform the model. From the upper half of
Table 2, pitch-aware models (i.e., CQT+HSF) indeed out-
perform the models that only use CQT. While the CQT-
only model based on [10] attains 0.887 average F1-score,
the best model CQT+HSF-3 reaches 0.933. Salient im-
provement is found for Viola, Clarinet, and Bassoon.

138 Proceedings of the 19th ISMIR Conference, Paris, France, September 23-27, 2018


Pitch
Method Piano Violin Viola Cello Clarinet Bassoon Horn Avg.

source

none
CQT only (based on [31]) 0.972 0.934 0.798 0.909 0.854 0.816 0.770 0.865
CQT only (based on [10]) 0.982 0.956 0.830 0.933 0.894 0.822 0.789 0.887
CQT+HSF–1 0.999 0.986 0.916 0.972 0.945 0.909 0.776 0.929

groud- CQT+HSF–2 0.997 0.984 0.912 0.968 0.941 0.906 0.799 0.930
truth CQT+HSF–3 0.997 0.985 0.914 0.971 0.944 0.907 0.810 0.933
pitch CQT+HSF–4 0.997 0.986 0.909 0.969 0.944 0.904 0.815 0.932

CQT+HSF–5 0.998 0.975 0.902 0.968 0.942 0.912 0.803 0.928
CQT+HSF–1 0.983 0.955 0.841 0.935 0.901 0.822 0.793 0.890
CQT+HSF–2 0.983 0.954 0.830 0.933 0.899 0.820 0.800 0.889

estimated CQT+HSF–3 0.983 0.955 0.829 0.934 0.903 0.818 0.805 0.890
pitch CQT+HSF–4 0.981 0.955 0.833 0.937 0.903 0.831 0.793 0.890

by [43] CQT+HSF–5 0.984 0.956 0.835 0.935 0.915 0.839 0.805 0.896
CQT+Pitch (F) 0.983 0.955 0.829 0.936 0.887 0.819 0.791 0.886
CQT+Pitch (C) 0.982 0.958 0.819 0.921 0.898 0.827 0.794 0.886

Table 2: Recognition accuracy (in F1-score) of model with and without pitch information, using either ground truth pitches
or estimated pitches. We use bold font to highlight the best result per instrument for the three groups of results.

Figure 2: Harmonic spectrum of Viola (top left), Violin
(top right), Bassoon (bottom left) and Horn (bottom right),
created by the software Audacity [42] for real-life record-
ings of instruments playing a single note.

Moreover, a comparison among the pitch-aware models
shows that different instruments seem to prefer different
numbers of harmonics n. Horn and Bassoon achieve best
F1-score with larger n (i.e., using more partials), while Vi-
ola and Cello achieves best F1-score with smaller n (us-
ing less partials). This is possibly because string instru-
ments have similar amplitudes for the first five overtones,
as Figure 2 exemplifies. Therefore, when more overtones
are emphasized, it may be hard for the model to detect
those trivial difference, and this in turn causes confusion
between similar string instruments. In contrast, there is
salient difference in the amplitudes of the first five over-
tones for Horn and Bassoon, making HSF–5 effective.

Figure 3 shows qualitative result demonstrating the pre-
diction result for four clips in the test set. By comparing the
result of the first two rows and the last row, we see that on-
set frames are clearly identified by the HSF-based model.

Furthermore, when adding HSF, it seems easier for a model
to distinguish between similar instruments (e.g., violin ver-
sus viola). These examples show that adding HSF helps the
model learn onset and timbre information.

Next, we examine the result when we use pitch esti-
mation provided by the model of Thickstun et al. [43].
We know already from Table 1 that multi-pitch estimation
is not perfect. Accordingly, as shown in the last part of
Table 2, the performance of the pitch-aware models de-
grades, though still better than the model without pitch
information. The best result is obtained by CQT+HSF–
5, reaching 0.896 average F1-score. Except for Violin,
CQT+HSF–5 outperforms CQT-only for all the instru-
ments. We see salient improvement for Viola, Clarinet,
Bassoon and Horn, for which the CQT-only model per-
forms relatively worse. This shows that HSF helps high-
light differences in the spectral patterns of the instruments.

Besides, similar to the case when using ground truth
pitch labels, when using the estimated pitches, we see that
Viola still prefers using fewer harmonic maps, whereas
Bassoon and Horn prefer more. Given the observation that
different instruments prefer different number of harmon-
ics, it may be interesting to design an automatic way to dy-
namically decide the number of harmonic maps per frame,
to further improve the result.

The fourth row of Figure 3 gives some result for CQT+
HSF–5 based on estimated pitches. Compared to the re-
sult of CQT only (second row), we see that CQT+HSF–5
nicely reduces the confusion between Violin and Viola for
the solo violin piece, and reinforces the onset timing for
the string quartet piece.

Moving forward, we examine the result of the other two
pitch-based methods, CQT+Pitch (F) and CQT+Pitch (C),
using again estimated pitches. From the last two rows of
Table 2, we see that these two methods do not perform bet-
ter than even the second CQT-only baseline. As these two
pitch-based methods take the pitch estimates directly as
the model input, we conjecture that they are more sensitive

Proceedings of the 19th ISMIR Conference, Paris, France, September 23-27, 2018 139


Figure 3: Prediction results of different methods for four test clips. The first row shows the ground truth frame-level
instrument labels, where the horizontal axis denotes time. The other rows show the frame-level instrument recognition
result for a model that only uses CQT (‘CQT only’; based on [10]) and three pitch-aware models that use either ground
truth or estimated pitches. We use black shade to indicate the instrument(s) that are considered active in the labels or in the
recognition result in each time frame.

Figure 4: Frame-level instrument recognition result for a
pop song, Make You Feel My Love by Adele, using the
baseline CNN [31] (top), CNN + Res-blocks [10] (middle)
and CQT+HSF–5 using estimated pitches (bottom).

to errors in multi-pitch estimation and accordingly cannot
perform well. From the recognition result of the string
quartet clip in the third row of Figure 3, we see that the
CQT+Pitch (F) method cannot distinguish between similar
instruments such as Violin and Viola. This suggests that
HSF might be a better way to exploit pitch information.

Finally, out of curiosity, we test our models on a famous
pop music (despite that our models are trained on classical
music). Figure 4 shows the prediction result for the song
Make You Feel My Love by Adele. It is encouraging to see

that our models correctly detect the Piano used throughout
the song and the string instruments used in the middle solo
part. Moreover, they correctly give almost zero estimate
for the wind and brass instruments. Moreover, when us-
ing the Res-blocks, the prediction errors on clarinet are re-
duced. When using the pitch-aware model, the prediction
errors on Violin and Cello at the beginning of the song are
reduced. Besides, Piano timbre can also be strengthened
when Piano and the strings play together at the bridge.

6. CONCLUSION

In this paper, we have proposed several methods for frame-
level instrument recognition. Using CQT as the input fea-
ture, our model can achieve 88.7% average F1-score for
recognizing seven instruments in the MusicNet dataset.
Even better result can be obtained by the proposed pitch-
aware models. Among the proposed methods, the HSF-
based models achieve the best result, with average F1-
score 89.6% and 93.3% respectively when using estimated
and ground truth pitch information.

In future work, we will include MedleyDB to our train-
ing set to cover more instruments and music genres. We
also like to explore joint learning frameworks and recur-
rent models (e.g., [8, 9, 20]) for better accuracy.

7. ACKNOWLEDGEMENT

This work was funded by a project with KKBOX Inc.

8. REFERENCES

[1] MIREX multiple fundamental frequency esti-
mation evaluation result, 2017. [Online] http:

140 Proceedings of the 19th ISMIR Conference, Paris, France, September 23-27, 2018


//www.music-ir.org/mirex/wiki/2017:
Multiple_Fundamental_Frequency_
Estimation_%26_Tracking_Results_
-_MIREX_Dataset.

[2] Giulio Agostini, Maurizio Longari, and Emanuele Pol-
lastri. Musical instrument timbres classification with
spectral features. EURASIP Journal on Applied Signal
Processing, 1:5–14, 2003.

[3] Kristina Andersen and Peter Knees. Conversations
with expert users in music retrieval and research chal-
lenges for creative MIR. In Proc. Int. Soc. Music Infor-
mation Retrieval Conf., pages 122–128, 2016.

[4] Jayme Garcia Arnal Barbedo and George Tzanetakis.
Musical instrument classification using individual par-
tials. IEEE Trans. Audio, Speech, and Language Pro-
cessing, 19(1):111–122, 2011.

[5] Rachel Bittner, Justin Salamon, Mike Tierney,
Matthias Mauch, Chris Cannam, and Juan Bello1.
MedleyDB: A multitrack dataset for annotation-
intensive MIR research. In Proc. Int. Soc. Music In-
formation Retrieval Conf., 2014. [Online] http://
medleydb.weebly.com/.

[6] Rachel M. Bittner, Brian McFee, Justin Salamon, Peter
Li, and Juan P. Bello. Deep salience representations for
f0 estimation in polyphonic music. In Proc. Int. Soc.
Music Information Retrieval Conf., pages 63–70, 2017.

[7] Juan J. Bosch, Jordi Janer, Ferdinand Fuhrmann,
and Perfecto Herrera. A comparison of sound
segregation techniques for predominant instrument
recognition in musical audio signals. In Proc.
Int. Soc. Music Information Retrieval Conf., pages
559–564, 2012. [Online] http://mtg.upf.edu/
download/datasets/irmas/.

[8] Ning Chen and Shijun Wang. High-level music de-
scriptor extraction algorithm based on combination of
multi-channel CNNs and LSTM. In Proc. Int. Soc. Mu-
sic Information Retrieval Conf., pages 509–514, 2017.

[9] Keunwoo Choi, Gyorgy Fazekas, Mark Sandler, and
Kyunghyun Cho. Convolutional recurrent neural net-
works for music classification. In Proc. IEEE Int. Conf.
Acoustics, Speech, and Signal Processing, 2017.

[10] Szu-Yu Chou, Jyh-Shing Jang, and Yi-Hsuan Yang.
Learning to recognize transient sound events using at-
tentional supervision. In Proc. Int. Joint Conf. Artificial
Intelligence, 2018.

[11] Jia Deng et al. ImageNet: A Large-Scale Hierarchical
Image Database. In Proc. Conf. Computer Vision and
Pattern Recognition, 2009.

[12] Aleksandr Diment, Padmanabhan Rajan, Toni Heittola,
and Tuomas Virtanen. Modified group delay feature
for musical instrument recognition. In Proc. Int. Symp.
Computer Music Multidisciplinary Research, 2013.

[13] Zhiyao Duan, Jinyu Han, and Bryan Pardo. Multi-pitch
streaming of harmonic sound mixtures. IEEE/ACM
Trans. Audio, Speech, and Language Processing,
22(1):138–150, 2014.

[14] Zhiyao Duan, Yungang Zhang, Changshui Zhang,
and Zhenwei Shi. Unsupervised single-channel music
source separation by average harmonic structure mod-
eling. IEEE Trans. Audio, Speech, and Language Pro-
cessing, 16(4):766 – 778, 2008.

[15] Slim Essid, Gaël Richard, and Bertrand David. Mu-
sical instrument recognition by pairwise classification
strategies. IEEE Trans. Audio, Speech, and Language
Processing, 14(4):1401–1412, 2006.

[16] Alberto Garcia-Garcia, Sergio Orts-Escolano, Sergiu
Oprea, Victor Villena-Martinez, and José Garcı́a
Rodrı́guez. A review on deep learning techniques
applied to semantic segmentation. arXiv preprint
arXiv:1704.06857, 2017.

[17] Masataka Goto, Hiroki Hashiguchi, Takuichi
Nishimura, and Ryuichi Oka. RWC Music Database:
Popular, classical and jazz music databases. In
Proc. Int. Society of Music Information Re-
trieval Conf., pages 287–288, 2002. [Online]
https://staff.aist.go.jp/m.goto/
RWC-MDB/rwc-mdb-i.html.

[18] Matt Hallaron et al. University of Iowa musical in-
strument samples. University of Iowa, 1997. [On-
line] http://theremin.music.uiowa.edu/
MIS.html.

[19] Yoonchang Han, Jaehun Kim, and Kyogu Lee. Deep
convolutional neural networks for predominant instru-
ment recognition in polyphonic music. IEEE/ACM
Trans. Audio, Speech, and Language Processing,
25(1):208 – 221, 2017.

[20] Curtis Hawthorne, Erich Elsen adn Jialin Song, Adam
Roberts, Ian Simon, Colin Raffel, Jesse Engel, Sageev
Oore, and Douglas Eck. Onsets and frames: Dual-
objective piano transcription. Proc. Int. Soc. Music In-
formation Retrieval Conf., 2018.

[21] Kaiming He, Xiangyu Zhang, Shaoqing Ren, and Jian
Sun. Deep residual learning for image recognition. In
Proc. IEEE Int. Conf. Computer Vision and Pattern
Recognition, 2016.

[22] Shawn Hershey et al. CNN architectures for large-scale
audio classification. In Proc. IEEE Int. Conf. Acoustics,
Speech and Signal Processing, 2017.

[23] Sergey Ioffe and Christian Szegedy. Batch normaliza-
tion: Accelerating deep network training by reducing
internal covariate shift. In Proc. Int. Conf. Machine
Learning, pages 448–456, 2015.

Proceedings of the 19th ISMIR Conference, Paris, France, September 23-27, 2018 141


[24] Cyril Joder, Slim Essid, and Gaël Richard. Tempo-
ral integration for audio classification with application
to musical instrument classification. IEEE Trans. Au-
dio, Speech and Language Processing, 17(1):174–186,
2009.

[25] Tetsuro Kitahara, Masataka Goto, Kazunori Komatani,
Tetsuya Ogata, and Hiroshi G. Okuno. Instrument
identification in polyphonic music: Feature weighting
with mixed sounds, pitch-dependent timbre modeling,
and use of musical context. In Proc. Int. Soc. Music
Information Retrieval Conf., pages 558–563, 2005.

[26] Yann LeCun, Yoshua Bengio, and Geoffrey Hinton.
Deep learning. Nature, 521(7553):436–444, 2015.

[27] Peter Li, Jiyuan Qian, and Tian Wang. Auto-
matic instrument recognition in polyphonic music
using convolutional neural networks. arXiv preprint
arXiv:1511.05520, 2015.

[28] Dawen Liang, Matthew D. Hoffman, and Gautham J.
Mysore. A generative product-of-filters model of au-
dio. In Proc. Int. Conf. Learning Representations,
2014.

[29] Hyungui Lim, Jeongsoo Park, Kyogu Lee, and Yoon-
chang Han. Rare sound event detection using 1D con-
volutional recurrent neural networks. In Proc. Int.
Workshop on Detection and Classification of Acoustic
Scenes and Events, 2017.

[30] Tsung-Yi Lin et al. Microsoft COCO: Common objects
in context. In Proc. European Conf. Computer Vision,
pages 740–755, 2014.

[31] Jen-Yu Liu and Yi-Hsuan Yang. Event localization in
music auto-tagging. Proc. ACM Int. Conf. Multimedia,
pages 1048–1057, 2016.

[32] Arie Livshin and Xavier Rodet. The significance of the
non-harmonic “noise” versus the harmonic series for
musical instrument recognition. In Proc. Int. Soc. Mu-
sic Information Retrieval Conf., 2006.

[33] Vincent Lostanlen and Carmine-Emanuele Cella. Deep
convolutional networks on the pitch spiral for musical
instrument recognition. In Proc. Int. Soc. Music Infor-
mation Retrieval Conf., pages 612–618, 2016.

[34] Brian McFee, Colin Raffel, Dawen Liang, Daniel PW
Ellis, Matt McVicar, Eric Battenberg, and Oriol Ni-
eto. librosa: Audio and music signal analysis in
python. In Proc. Python in Science Conf., pages 18–
25, 2015. [Online] https://librosa.github.
io/librosa/.

[35] Taejin Park and Taejin Lee. Musical instrument sound
classification with deep convolutional neural net-
work using feature fusion approach. arXiv preprint
arXiv:1512.07370, 2015.

[36] Kumar Ashis Pati and Alexander Lerch. A dataset and
method for electric guitar solo detection in rock music.
In Proc. Audio Engineering Soc. Conf., 2017.

[37] Jordi Pons, Thomas Lidy, and Xavier Serra. Experi-
menting with musically motivated convolutional neu-
ral networks. In Proc. Int. Workshop on Content-based
Multimedia Indexing, 2016.

[38] Colin Raffel, Brian Mcfee, Eric J. Humphrey, Justin
Salamon, Oriol Nieto, Dawen Liang, and Daniel P. W.
Ellis. mir eval: a transparent implementation of com-
mon mir metrics. In Proc. Int. Soc. Music Information
Retrieval Conf., 2014. [Online] https://github.
com/craffel/mir_eval.

[39] Rif A. Saurous et al. The story of audioset, 2017.
[Online] http://www.cs.tut.fi/sgn/
arg/dcase2017/documents/workshop_
presentations/the_story_of_audioset.
pdf.

[40] Jan Schlüter. Learning to pinpoint singing voice from
weakly labeled examples. In Proc. Int. Soc. Music In-
formation Retrieval Conf., 2016.

[41] Christian Schoerkhuber and Anssi Klapuri. Constant-
Q transform toolbox for music processing. In Proc.
Sound and Music Computing Conf., 2010.

[42] Audacity Team. Audacity. https://www.
audacityteam.org/, 1999-2018.

[43] John Thickstun, Zaid Harchaoui, Dean P. Foster, and
Sham M. Kakade. Invariances and data augmentation
for supervised music transcription. In Proc. IEEE Int.
Conf. Acoustics, Speech, and Signal Processing, 2018.
[Online] https://github.com/jthickstun/
thickstun2018invariances.

[44] John Thickstun, Zaid Harchaoui, and Sham M.
Kakade. Learning features of music from scratch. In
Proc. Int. Conf. Learning Representations, 2017. [On-
line] https://homes.cs.washington.edu/

˜thickstn/musicnet.html.

[45] Ju-Chiang Wang, Hsin-Min Wang, and Shyh-Kang
Jeng. Playing with tagging: A real-time tagging mu-
sic player. In Proc. IEEE Int. Conf. Acoustics, Speech
and Signal Processing, pages 77–80, 2014.

[46] Hanna Yip and Rachel M. Bittner. An accurate open-
source solo musical instrument classifier. In Proc. Int.
Soc. Music Information Retrieval Conf., Late-Breaking
Demo Paper, 2017.

[47] Li-Fan Yu, Li Su, and Yi-Hsuan Yang. Sparse cepstral
codes and power scale for instrument identification. In
Proc. IEEE Int. Conf. Acoustics, Speech and Signal
Processing, pages 7460–7464, 2014.

142 Proceedings of the 19th ISMIR Conference, Paris, France, September 23-27, 2018


