

Emmanouil Benetos

CONTACT INFORMATION	<p>School of Electronic Engineering and Computer Science Queen Mary University of London Mile End Road London E1 4NS</p> <p><i>Tel:</i> +44 (0)20 7882 6206 <i>E-mail:</i> emmanouil.benetos@qmul.ac.uk <i>Website:</i> www.eecs.qmul.ac.uk/~emmanouilb/</p>
RESEARCH INTERESTS	Audio signal processing, machine learning, music information retrieval, computational sound scene analysis
EMPLOYMENT	<p>Queen Mary University of London, London, UK</p> <p><i>Reader in Machine Listening</i> August 2022 - present</p> <p><i>Senior Lecturer</i> October 2018 - July 2022</p> <p><i>Lecturer</i> September 2015 - September 2018</p> <p><i>Royal Academy of Engineering Research Fellow</i> March 2015 - March 2020</p> <ul style="list-style-type: none">• Host: School of Electronic Engineering and Computer Science <p>City, University of London, London, UK</p> <p><i>University Research Fellow</i> January 2013 - March 2015</p> <ul style="list-style-type: none">• Host: Department of Computer Science, School of Mathematics, Computer Science and Engineering (<i>selected out of 77 applicants</i>) <p>Queen Mary University of London, London, UK</p> <p><i>Research Assistant</i> November 2012 to December 2012</p> <ul style="list-style-type: none">• Project: MIREs (EU FP7)• Principal investigator: Dr. Simon Dixon <p>University of Crete, Iraklion, Greece</p> <p><i>Research Assistant</i> November 2008 to July 2009</p> <ul style="list-style-type: none">• Host: Department of Computer Science• Principal investigator: Prof. Yannis Stylianou <p>Aristotle University of Thessaloniki, Thessaloniki, Greece</p> <p><i>Research Assistant</i> September 2005 to October 2007</p> <ul style="list-style-type: none">• Projects: VISNET I (EU FP6), MUSCLE (EU FP6), Pythagoras II• Principal investigator: Prof Constantine Kotropoulos <p><i>Software Developer</i> June 2004 to July 2004</p> <ul style="list-style-type: none">• Principal investigator: Prof Ioannis Pitas <p>EDUCATION</p> <p>Queen Mary University of London, United Kingdom</p> <p>PGCert Academic Practice (distinction) September 2016 - July 2018</p> <p>Ph.D., Electronic Engineering September 2009 - December 2012</p> <ul style="list-style-type: none">• Thesis title: Automatic music transcription exploiting temporal evolution• Primary supervisor: Dr. Simon Dixon• Secondary supervisor: Dr. Anssi Klapuri

Aristotle University of Thessaloniki, Greece

M.Sc. (hons), **Informatics - Digital Media** **October 2005 - June 2007**

- Dissertation title: Music genre classification using tensor analysis
- Supervisor: Prof. Constantine Kotropoulos

B.Sc. (hons), **Informatics** **October 2001 - July 2005**

- Dissertation title: Audio scene classification using the MPEG-7 framework
- Supervisor: Prof. Constantine Kotropoulos

FELLOWSHIPS,
HONORARY AND
VISITING POSTS

The Alan Turing Institute, London, UK

Turing Fellow **October 2018 - present**

Higher Education Academy, London, UK

Fellow **July 2018 - present**

Beijing University of Posts and Telecommunications, Beijing, China

International Academic Expert **November 2017**

- Host: Key Laboratory of Universal Wireless Communications of Ministry of Education

City, University of London, London, UK

Honorary Visiting Fellow **May 2015 - November 2020**

- Host: Department of Computer Science, School of Mathematics, Computer Science and Engineering

Royal Academy of Engineering, London, UK

Royal Academy of Engineering Research Fellow **March 2015 - March 2020**

British Library, London, UK

Project Worker **July 2014 - May 2017**

- Host: Digital Scholarship Department, Collections Division

Télécom ParisTech, Paris, France

Visiting Scholar **November - December 2013**

- Host: Audio, Acoustics and Waves Group, Signal and Image Processing department

City, University of London, London, UK

University Research Fellow **January 2013 - March 2015**

- Host: Department of Computer Science, School of Mathematics, Computer Science and Engineering

Institute for Research and Coordination in Acoustics/Music (IRCAM), Paris, France

Visiting Researcher **November 2011**

- Host: Music Representations Team (PI: Dr. Arshia Cont)
- Work carried out in acoustic scene classification and real-time automatic music transcription

Queen Mary University of London, London, UK*Module Organiser & Lecturer* **2020/21, 2021/22, 2022/23**

- Module: Data Mining (ECS766). Duties: module leader, module preparation, delivery, assessment (100% of module).
- Module: Electronic Engineering Mathematics 2 (ECS423). Duties: module preparation, delivery, assessment (50% of module).
- Module: Music Informatics (ECS7006). Duties: module preparation, delivery, assessment (50% of module).

Lecturer **2019/20**

- Module: Music Informatics (ECS7006). Duties: module preparation, delivery, assessment (50% of module).

Lecturer **2016/17, 2017/18, 2018/19**

- Module: Signals and Information (ECS411). Duties: module preparation, delivery, assessment (50% of module).

Guest Lecturer **2016/17**

- Module: Music and Speech Modelling (ECS792). Duties: preparing and presenting material for one guest lecture.
- Module: Digital Signal Processing (ECS602U) / Fundamentals of DSP (ECS707P). Duties: preparing and presenting material for one guest lecture.

City, University of London, London, UK*Visiting Lecturer* **2017/18**

- Module: Machine Learning (INM431). Duties: module preparation, delivery, exams (25% of module workload).

Visiting Lecturer **2016/17**

- Module: Machine Learning (INM431). Duties: module preparation, delivery, exams (25% of module workload).

Visiting Lecturer **2015/16**

- Module: Machine Learning (INM431). Duties: module preparation, delivery, exams (25% of module workload).

Lecturer **2014/15**

- Module: Machine Learning (INM431). Duties: module preparation, delivery, exams (35% of module workload).

Lecturer **2013/14**

- Module: Digital Signal Processing (IN3031 / INM424). Duties: module preparation, delivery, and assessment (35% of module workload).

Course co-designer **2013/14**

- Course: MSc Data Science (based at Department of Computer Science). Duties: co-wrote course application, wrote Big Data module specifications.

Guest Lecturer **2012/13**

- Module: Music Technology for Games (INM378). Duties: delivery of lecture and lab (1 week).

Queen Mary University of London, London, UK*Teaching Assistant* **2010/11**

- Module: Advanced Transform Methods (ELEM018). Duties: lab assistant, marking lab assignments, invigilator, final exam marking.

RESEARCH
GRANTS

Enhancing lyrics transcription with open-source architectures and fine-tuning techniques **July 2024 to October 2024**

- Role: Primary Investigator; Funding: Moises Systems Inc; Funded value: £11,700

Online speech enhancement in scenarios with low direct-to-reverberant-ratio **September 2024 to February 2025**

- Role: Primary Investigator (QMUL); Funding: L-Acoustics UK Ltd; Funded value: £65,621

Project Maestro - AI Musical Analysis Platform **September 2024 to October 2025**

- Role: Primary Investigator (QMUL); Funding: Innovate UK; Scheme: Innovate UK Smart Grants; Funded value: £166,349 (QMUL); Grant ref: 10105279

Style classification of podcasts using audio **March 2024 to March 2026**

- Role: Principal Investigator; Funding: Spotify Ltd; Funded value: £33,000

Music performance assessment and feedback **March 2024 to August 2025**

- Role: Co-Investigator; Funding: industry R&D / contract research; Funded value: £250,000

Resource-efficient machine listening **October 2023 to July 2024**

- Role: Principal Investigator (RAEng/Leverhulme Trust Research Fellow); Funding: Royal Academy of Engineering; Scheme: RAEng/Leverhulme Trust Research Fellowships; Funded value: £52,455, Grant Ref: LTRF2223-19-106

Cross-cultural relationships between speech and song **January 2023 to December 2025**

- Role: Associate Investigator; Funding: Royal Society of New Zealand; Scheme: Marsden Fund Fast-Start Grant; Funded value: 360,000 NZ\$; Grant ref: 22-VUW-078

Deep learning technologies for multi-instrument automatic music transcription **February 2022 to October 2023**

- Role: Principal Investigator; Funding: Huawei Technologies Düsseldorf; Funded value: £252,000

Towards complete music transcription: converting performance MIDI to quantized MIDI **October 2021 to January 2022**

- Role: Principal Investigator; Funding: Bytedance UK; Funded value: £8,125

Unsupervised detection of sound events for complex audio **March 2021 to March 2023**

- Role: Principal Investigator; Funding: Royal Society; Scheme: International Exchanges; Funded value: £3,800; Grant ref: IEC/NSFC/201382

Automatic guitar tutoring prototype **March 2021 to September 2021**

- Role: Principal Investigator; Funding: Algorivm Ltd and EPSRC; Scheme: QMUL EPSRC/STFC IAA Large Grants Competition Programme; Funded value: £11,286

Graph Neural Networks for Explainable Artificial Intelligence (GraphNEx) **February 2021 to January 2024**

- Role: Co-Investigator; Funding: EPSRC; Scheme: CHIST-ERA; Funded value: £293,434 (QMUL); Grant ref: EP/V062107/1

Development of next generation music recognition algorithm for content monitoring
November 2019 to June 2021

- Role: Co-Investigator; Funding: Innovate UK; Scheme: Innovate UK Smart Grants; Funded value: £148,037 (QMUL); Grant ref: 30863

UKRI Centre for Doctoral Training in Artificial Intelligence and Music **July 2019 to December 2027**

- Role: Co-Investigator; Funding: UKRI; Scheme: UKRI Centres for Doctoral Training in Artificial Intelligence; Funded value: £6,240,207; Grant ref: EP/S022694/1

Data-driven quality prediction for digitally restored audio archives **September 2018 to August 2021**

- Role: Co-Investigator; Funding: Science Foundation Ireland; Scheme: Insight-SFI PhD Recruitment Scheme; Funded value: €166,544; Grant ref: SFI/12/RC/2289

New Frontiers in Music Information Processing (MIP-Frontiers) **April 2018 to March 2022**

- Role: Co-Investigator; Funding: European Commission; Scheme: European Training Networks; Funded value: €819,863 (QMUL), €3,937,088 (total); Grant Ref: 765068

Integrating sound and context recognition for acoustic scene analysis **April 2018 to June 2019**

- Role: Principal Investigator; Funding: EPSRC; Scheme: First Grant; Funded value: £97,839, Grant Ref: EP/R01891X/1

Automatic transcription of polyphonic music recordings **August 2016 to August 2017**

- Role: Principal Investigator; Funding: Royal Academy of Engineering; Scheme: Newton Research Collaboration Programme; Funded value: £23,759; Grant Ref: NRCP1617/5/46

Polyfoni-X-Score **September 2015 to November 2016**

- Role: Co-Investigator; Funding: Industry (DoReMIR Music Research AB); Funded value: £77,445

A Machine Learning Framework for Audio Analysis and Retrieval **March 2015 to March 2020**

- Role: Principal Investigator (RAEng Research Fellow); Funding: Royal Academy of Engineering; Scheme: RAEng Research Fellowships; Funded value: £404,471, Grant Ref: RF/128

An Integrated Audio-Symbolic Model of Music Similarity (ASyMMuS) **September 2014 to October 2015**

- Role: Co-Investigator; Funding: AHRC; Scheme: Development Grants; Funded value: £36,607 (City, University of London), £61,570 (Total), Grant Ref: AH/M002454/1

Digital Music Lab - Analysing Big Music Data (DML) **January 2014 to March 2015**

- Role: Co-Investigator; Funding: AHRC; Scheme: Large Grants; Funded value: £239,876 (City, University of London), £451,750 (Total), Ref: AH/L01016X/1

SCHOLARSHIPS,
SMALL &
INTERNAL GRANTS,
AWARDS

NVIDIA Data Science GPU Grant

September 2019

- Awarded a Titan V GPU through the NVIDIA Data Science GPU Grant Program (RRP £3,000).

- Alan Turing Institute - Events and Engagement seed funding **September 2018**
- £3,000 for organising the 2nd International Workshop on Vocal Interaction in-and-between Humans, Animals and Robots (VIHAR 2019). Lead applicant: Dan Stowell.
- Outstanding Contribution to ISMIR Award **September 2018**
- Award given by the International Society for Music Information Retrieval
- Research Performance Award **January 2018**
- Award given by the Faculty of Science & Engineering of Queen Mary University of London
- 2017 British Library Labs Research Award **October 2017**
- Award for project ‘A large scale comparison of world music corpora with computational tools’ (team: Maria Panteli, Emmanouil Benetos, Simon Dixon).
- NVIDIA GPU Grant **September 2017**
- Awarded a Titan Xp GPU through the NVIDIA GPU Grant Program (RRP £1,149).
- Centre for Digital Music Platform Grant **February 2016**
- Grant (£1.8k) for organising the 2016 Workshop on Auditory Neuroscience, Cognition and Modelling (w. M. Pearce, Y. Blokland).
- Centre for Digital Music Platform Grant **September-October 2015**
- Mini-project (£3.4k) for organising the MIREX 2015 Music/Speech Classification and Detection Task.
- Automatic segmentation of audio recordings to speech and music **April-May 2015**
- Role: Co-Investigator; Funding: City University London Research Pump-Priming Fund; Budget: £5,940
- A Deep Learning Framework for Automatic Music Transcription **April-July 2014**
- Role: Principal Investigator; Funding: City University London Research Pump-Priming Fund; Budget: £5,768
- Télécom ParisTech visiting researcher travel grant for project entitled “Source adaptation in template-based spectrogram factorization models for multi-pitch detection”, €2,500. **December 2013**
- Best reviewer award at ISMIR 2013, Curitiba, Brazil **November 2013**
- SoundSoftware Reproducible Research Prize for a Conference Submission for EU-SIPCO 2013 paper entitled “A Database and Challenge for Acoustic Scene Classification and Event Detection” **June 2013**
- 7Digital and sonicAPI Best Hack Awards, Music Hack Day Paris **April 2013**
- Centre for Digital Music Platform Grant **November 2011**
- Grant given for one-month research visit at IRCAM, Paris, France
- QMUL Central Research Fund **October 2011**
- Grant given for presentation at WASPAA 2011, New Paltz, NY, USA

- ISMIR 2010 Student Travel Award **August 2010**
- Grant given for presentation at ISMIR 2010, Utrecht, Netherlands
- Westifeld Trust **September 2009 - September 2012**
- QMUL Research studentship (award based on merit)
- Alexander S. Onassis Public Benefit Foundation **September 2006 to July 2007**
- Scholarship for postgraduate studies (award based on merit)
- State Scholarships Foundation **September 2004 to June 2005**
- Scholarship for Outstanding Achievement in Sciences supported by the Papamichailides Foundation (awarded through contest)

ENTERPRISE	Academic Co-Founder, Tonz Inc., Canada	May 2020 - present
	Consultant, Tido Enterprise GmbH, Germany	October 2014 - March 2015
	Consultant, DoReMIR Music Research AB, Sweden	December 2011 to December 2013
	Consultant, AllegroIQ Ltd, Hong Kong	January 2011 to June 2011

PHD SUPERVISION (AS PRIMARY/JOINT SUPERVISOR)	Shahar Elisha, Queen Mary University of London	
	Topic: Cross-cultural audio-based understanding of podcast expression	
	Christos Plachouras (co-supervised with Johan Pauwels), Queen Mary University of London	
	Topic: Data-Efficient Learning and Adaptation in Music Models	
	Antonella Torrisi, Queen Mary University of London	
	Topic: Enhancing the affective state of chicks through communication with an artificial agent	
	Aditya Bhattacharjee, Queen Mary University of London	
	Topic: Self-supervision in audio fingerprinting	
	Yinghao Ma, Queen Mary University of London	
	Topic: Self-supervised learning for computational music understanding	
	Jinhua Liang, Queen Mary University of London	
	Topic: Audio Understanding with Limited Annotations	
	Jiawen Huang, Queen Mary University of London	
Topic: Deep Learning for Singing Analysis and Manipulation		
Inês Nolasco (co-supervised with Huy Phan and Dan Stowell), Queen Mary University of London		
Topic: Automatic Acoustic Identification of Individual Animals in the Wild		
Shubhr Singh (co-supervised with Huy Phan and Dan Stowell), Queen Mary University of London		
Topic: Novel mathematical methods for audio based deep learning		
Ilaria Manco (co-supervised with George Fazekas), Queen Mary University of London		
Topic: Bridging Audio and Language in Music Understanding Models		
Lele Liu, Queen Mary University of London		
Topic: Automatic Music Audio-to-Score Transcription with Deep Neural Networks		

Arjun Pankajakshan, Queen Mary University of London **Completed February 2024**

Topic: Sound event detection by exploring audio sequence modelling

Carlos Lordelo (co-supervised with Simon Dixon), Queen Mary University of London and DoReMIR Music Research AB (Sweden) **Completed November 2023**

Topic: Deep learning methods for musical instrument separation and recognition

Changhong Wang (co-supervised with Elaine Chew), Queen Mary University of London **Completed November 2021**

Topic: Scattering transform for playing technique recognition

Adrien Ycart, Queen Mary University of London **Completed October 2020**

Topic: Music language models for automatic music transcription

Bhusan Chettri (co-supervised with Bob Sturm), Queen Mary University of London **Completed August 2020**

PhD Thesis: Voice biometric system security: design and analysis of countermeasures for replay attacks

PHD SUPERVISION
(AS SECONDARY
SUPERVISOR)

Ivan Shanin, Queen Mary University of London

Topic: Modeling melodic jazz improvisation

Yu Cao, Queen Mary University of London

Topic: Generative modeling with few-shot learning

Julien Guinot, Queen Mary University of London

Topic: Improved self-supervised learning and human-in-the-loop for musical audio: towards expert, navigable, and interpretable representations of music

Peiling Yi, Queen Mary University of London

Topic: Youth Cyberbullying Detection Across Different Social Media Platforms

Chin-Yun Yu, Queen Mary University of London

Topic: Analysing and controlling extreme vocal expression using differentiable DSP and neural networks

Christopher Mitcheltree, Queen Mary University of London

Topic: Representation learning for audio effect and synthesizer modulations

Yisu Song, Queen Mary University of London

Topic: Machine learning for physical models of sound synthesis

Huan Zhang, Queen Mary University of London

Topic: Computational modelling of expressive piano performance

Andrew Edwards, Queen Mary University of London

Topic: Computational models for jazz piano: transcription, analysis, and generative modeling

Xiaowan Yi, Queen Mary University of London

Topic: Composition-aware music recommendation system for music production

Dimitrios Stoidis, Queen Mary University of London

Topic: Protecting voice biometrics with disentangled representations of speech

Saurjya Sarkar, Queen Mary University of London
 Topic: Time-domain Music Source Separation: Developing Novel Tools for Music Production

Yukun Li, Queen Mary University of London
 Topic: Computational comparison between different styles of singing voice in terms of pitch

Vinod Subramanian, Queen Mary University of London
 Topic: Note level audio features for understanding and visualising musical performance

Edward Hall, Queen Mary University of London
 Topic: Modelling perception of large-scale thematic structure in music **Completed December 2023**

Alessandro Ragano, University College Dublin
 Topic: Data-driven quality prediction for digitally restored audio archives **Completed December 2022**

Rémi de Fleurian, Queen Mary University of London
 Topic: Modelling chills in music **Completed October 2022**

Emir Demirel, Queen Mary University of London
 Topic: Deep neural networks for automatic lyrics transcription **Completed April 2022**

Marco A. Martinez Ramirez, Queen Mary University of London **Completed January 2021**
 PhD Thesis: Deep learning for audio effects modeling

Saumitra Mishra, Queen Mary University of London **Completed October 2020**
 PhD Thesis: Interpretable machine learning for machine listening

Peter Harrison, Queen Mary University of London **Completed May 2020**
 PhD Thesis: Modelling the perception and composition of Western musical harmony

Maria Panteli, Queen Mary University of London **Completed April 2018**
 PhD Thesis: Computational analysis of world music corpora

RESEARCH STAFF SUPERVISION	<p>Sungkyun Chang, Queen Mary University of London (RA) July 2022 - November 2023</p> <p>Callum Goddard, Queen Mary University of London (RA) March - August 2021 and March - August 2022</p> <p>Inês Nolasco, Queen Mary University of London (RA) October - November 2018</p> <p>Dr Helen Bear, Queen Mary University of London (PDRA for EPSRC project EP/R01891X/1) April 2018 - June 2019</p> <p>Dr Daniel Wolff, Queen Mary University of London (PDRA for C4DM Platform Grant-funded project) September - October 2015</p> <p>Siddharth Sigtia, City University London (RA for Pump Priming Fund project) April - July 2014</p>
-------------------------------	---

PHD INDEPENDENT ASSESSOR	Ioannis Vasilakis, Queen Mary University of London	September 2022 - present
	Ningzhi Wang, Queen Mary University of London	September 2022 - present
	Zhengqi Chen, Queen Mary University of London	October 2022 - present
	Soumya Vanka, Queen Mary University of London	May 2022 - present
	Jingjing Tang, Queen Mary University of London	April 2021 - present
	Amani Sabri Abumansour, Queen Mary University of London	January 2021 - present
	Yin-Jyun Luo, Queen Mary University of London	October 2020 - present
	Christian Steinmetz, Queen Mary University of London	September 2020 - present
	Marco Comunità, Queen Mary University of London	December 2019 - present
	Mary Pilataki-Manika, Queen Mary University of London	November 2019 - present
	Ashish Alex, Queen Mary University of London	July 2019 - present
	Elizabeth Wilson, Queen Mary University of London	January 2019 - present
	Ruchit Agrawal, Queen Mary University of London	October 2018 - March 2022
	Saumitra Mishra, Queen Mary University of London	January 2018 - May 2018
	Daniel Stoller, Queen Mary University of London	August 2016 - July 2020
	Gnostothea Veroniki Morfi, Queen Mary University of London	August 2015 - June 2019
HOST - VISITING RESEARCHERS	Pablo Alvarado Duran, Queen Mary University of London	March 2015 - May 2020
	Qiuqiang Kong, Queen Mary University of London	May 2015 - December 2015
	Hyon Kim, (Universitat Pompeu Fabra, Spain)	April - July 2024
	Ilyass Moummad, (IMT Atlantique, France)	April - June 2024
	Emilian Postolache, (Sapienza University of Rome, Italy)	May - August 2023
	Charilaos Papaioannou, (National Technical University of Athens, Greece)	March - May 2023
	Jose J. Valero-Mas, (University of Alicante, Spain)	May - July 2015, October - November 2016, and May - September 2022
	Yangxiong Li (South China University of Technology, China)	May-September 2022
	Ester Vidaña Vila (Universitat Ramon Llull, Spain)	June-July 2020

	Hideo Daikoku (Keio University, Japan)	December 2019
	Roberto Piassi Passos Bodo (University of São Paulo, Brazil)	September 2019 - February 2020
	Prof. Ye Wang (National University of Singapore, Singapore)	August-September 2019
	Felix Gontier (École centrale de Nantes, France)	November 2018
	Qing Zhou (Xi'an Jiaotong University, China)	October 2017 - March 2018
	Andrew McLeod (University of Edinburgh, UK)	August 2017
	Mina Mounir (KU Leuven, Belgium)	May 2017
	Dr Rodrigo Schramm (Universidade Federal do Rio Grande do Sul, Brazil)	August 2016 - August 2017
	Juan José Bosch Vicente (Universitat Pompeu Fabra, Spain)	September - December 2015
PROJECT SUPERVISION	Undergraduate final year projects: 11 in total (7 in 2021/22; 4 in 2022/23) MSc projects: 16 in total (2 in 2016/17; 3 in 2017/18; 2 in 2019/20; 1 in 2020/21; 8 in 2021/22) MSc by research projects: 1 in total (1 in 2021/22)	
EXAMINER	PhD External Examiner, Xinhao Mei, University of Surrey	June 2024
	PhD Internal Examiner, Yang Liu, Queen Mary University of London	September 2023
	PhD External Examiner, Yann Teytaut, IRCAM / Sorbonne University	July 2023
	PhD External Examiner, Hemlata Tak, EURECOM / Sorbonne University	May 2023
	External Examiner, MSc Data Science, City, University of London	March 2023 - present
	Course Approval External Advisor, BSc (Hons) Creative Computing & BA (Hons) Creative Technology, Norwich University of the Arts	May 2022
	PhD Internal Examiner, Benjamin Marshall, Birkbeck, University of London	May 2022
	PhD External Examiner, Gerardo Roa Dabike, University of Sheffield	April 2022
	PhD External Examiner, Eduardo Fonseca, Pompeu Fabra University	December 2021
	PhD External Examiner, Roberto Piassi Passos Bodo, University of São Paulo	July 2021
	PhD External Examiner, Xavier Favory, Pompeu Fabra University	March 2021

	PhD External Examiner, Miguel Ángel Román García, University of Alicante January 2021
	MSc External Examiner, Nicolas Figueiredo, University of São Paulo December 2020
	PhD External Examiner, Marc C. Green, University of York October 2020
	PhD External Examiner, Mina Mounir, KU Leuven May 2020
	PhD External Examiner, Anastasios Vafeiadis, De Montfort University April 2020
	PhD External Examiner, Pierre Beauguitte, Technological University Dublin October 2019
	PhD External Examiner, Jose Javier Valero-Mas, University of Alicante July 2017
	MSc External Examiner, Sofia-Elpiniki Giannikaki, University of Crete March 2015
CITATIONS	Total citation count: 6700; h-index: 38 (source: Google Scholar)
ACADEMIC SERVICE	<p>24th International Society for Music Information Retrieval Conference (ISMIR 2023) November 2023</p> <ul style="list-style-type: none"> Tutorial program co-chair <p>2022 Intelligent Sensing Winter School December 2022</p> <ul style="list-style-type: none"> Co-organiser <p>EURASIP JASM special issue on Recent advances in computational sound scene analysis 2022</p> <ul style="list-style-type: none"> Lead guest editor <p>2020 Intelligent Sensing Summer School September 2020</p> <ul style="list-style-type: none"> Co-organiser <p>27th European Signal Processing Conference (EUSIPCO 2019) September 2019</p> <ul style="list-style-type: none"> Special session co-organiser. Session title: Music Information Processing <p>2nd International Workshop on Vocal Interactivity in-and-between Humans, Animals and Robots (VIHAR 2019) August 2019</p> <ul style="list-style-type: none"> Website Chair, Scientific Review Committee Member <p>19th International Society for Music Information Retrieval Conference (ISMIR 2018) September 2018</p> <ul style="list-style-type: none"> Programme co-chair <p>Workshop on Detection and Classification of Acoustic Scenes and Events 2017 (DCASE 2017) September 2017</p> <ul style="list-style-type: none"> Programme co-chair <p>IEEE Challenge on Detection and Classification of Acoustic Scenes and Events 2016 (DCASE 2016) September 2015 - September 2016</p> <ul style="list-style-type: none"> Challenge and workshop co-organiser Duties: proposal co-author, coordinator of Task 2 - Synthetic audio sound event detection

LEADERSHIP OF PROFESSIONAL ORGANISATIONS	16th International Conference on New Interfaces for Musical Expression (NIME 2016)	July 2016
	<ul style="list-style-type: none"> • Proceedings editor 	
	2016 Workshop on Auditory Neuroscience, Cognition and Modelling	February 2016
	<ul style="list-style-type: none"> • Workshop co-organiser 	
	IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP 2016)	October 2015
	<ul style="list-style-type: none"> • Special session co-organiser. Session title: Acoustic Scene and Event Analysis in Multisource Environments 	
	MIREX 2015 Music/Speech Classification and Detection Task	October 2015
	<ul style="list-style-type: none"> • Task co-captain 	
	Listening in the Wild 2015 Workshop	August 2015
	<ul style="list-style-type: none"> • Organising committee member 	
	ASyMMuS Workshop on Audio-Symbolic Music Similarity Modelling	July 2015
	<ul style="list-style-type: none"> • Organising committee member 	
	Digital Music Lab Final Workshop on Analysing Big Music Data	March 2015
	<ul style="list-style-type: none"> • Organising committee member 	
	Digital Music Lab 1st Workshop on Analysing Big Music Data	March 2014
	<ul style="list-style-type: none"> • Organising committee member 	
	IEEE Challenge on Detection and Classification of Acoustic Scenes and Events 2013	July 2012 to October 2013
	<ul style="list-style-type: none"> • Challenge co-organiser • Duties: proposal co-author, dataset creation, baseline system creation, metrics implementation, evaluation, website/mailing list maintenance 	
	QMUL IEEE Student Branch	January 2012 to December 2012
	<ul style="list-style-type: none"> • Student Branch Chair • Duties: Organise IEEE-related events, secure branch funding, submit budget reports, preside branch meetings 	
	9th Int. Symposium Computer Music Modeling and Retrieval (CMMR)	June 2012
	<ul style="list-style-type: none"> • Organizing committee member • Duties: creation of conference proceedings and programme guide 	
	IEEE UKRI Student Branch Congress 2011	September 2011
	<ul style="list-style-type: none"> • Congress secretary and content manager • Duties: registration, creating promotional materials and sponsorship documents 	
	Centre for Digital Music, QMUL	April 2010 to November 2011
	<ul style="list-style-type: none"> • Research seminar coordinator • Duties: liaise with seminar speakers, book rooms, create and send seminar announcements, record and edit seminar videos 	
	Member, EURASIP Acoustic, Speech and Music Signal Processing Technical Area Committee (ASMSP TAC)	January 2023 - December 2025

	Secretary, International Society for Music Information Retrieval (ISMIR) January 2022 - December 2024	
	Member & Chair of Education subcommittee, IEEE Audio and Acoustic Signal Processing Technical Committee (AASP TC) January 2022 - December 2024	
	Committee member, IEEE UK and Ireland Signal Processing Chapter September 2017 - present	
EDITORIAL SERVICE	IEEE/ACM Transactions on Audio, Speech, and Language Processing August 2022 - present	
	• Associate Editor	
	Pattern Recognition Letters (Elsevier) June 2019 - August 2022	
	• Associate Editor	
	EURASIP Journal on Audio, Speech, and Music Processing February 2018 - present	
	• Associate Editor	
UNIVERSITY & INSTITUTE SERVICE	Director of Research, School of EECS, QMUL 2023 - present	
	Deputy Director and Research Director, UKRI Centre for Doctoral Training in Artificial Intelligence and Music, QMUL 2023 - present	
	Deputy Director of Research, School of EECS, QMUL 2022 - 2023	
	QMUL-Turing Liaison Committee Member, QMUL 2022 - present	
	AI and Data Modelling Leadership Team Member, Faculty of Science & Engineering, QMUL 2022 - present	
	Turing Skills Group member, The Alan Turing Institute 2021 - present	
	Open Access / Open Science Coordinator, School of EECS, QMUL 2020 - 2022	
	Admissions Officer, UKRI Centre for Doctoral Training in Artificial Intelligence and Music, QMUL 2019 - 2022	
REVIEWING	Reviewer in international journals:	
	• IEEE/ACM TASLP; IEEE SPM; IEEE SPL; IEEE TSP; IEEE TMM; IEEE MultiMedia; IEEE JSTSP; IEEE TETCI; IEEE TPAMI; PLOS ONE; JASA (AIP); JASA-EL; JASA (T&F); JAES; Frontiers Digital Humanities; Digital Signal Processing (Elsevier); EURASIP JASP; EURASIP JASMP; TISMIR; PRL (Elsevier); CMJ (MIT Press); JNMR (T&F); Radioengineering; Advances in Multimedia; ACM JOCCH; ACM TIST, Applied Acoustics (Elsevier); J. Franklin Institute; Computer Speech & Language; Empirical Musicology Review; The Computer Journal (OUP); Physics Today; Scientific Reports; PMLR	
	Meta-reviewer in international conferences:	
	• ISMIR (2015-24); IEEE ICASSP (2023-24); IEEE WASPAA (2023); EUSIPCO (2023-24)	
	Reviewer in international conferences:	

- ISMIR (2011-14); IEEE ICASSP (2013,15-21); IEEE WASPAA (2011,15,17,19); EUSIPCO (2007,09,12-15,17-20); ISCAS (2009); DSP (2011); AES Semantic Audio (2011,14,17); CMMR (2012); SMC (2010-14,16-17); IJCAI (2013); AAAI (2014); FMA (2014-20); MCM (2015); AAWM (2016,18); MML (2016-17); Audio Mostly (2017), QoMEX (2020); DSLW (2021); IJCNN (2020)

Reviewer for research proposals:

- European Research Council (ERC)
- Engineering and Physical Sciences Research Council (EPSRC, UK) - Member, EPSRC Peer review college
- Arts and Humanities Research Council (AHRC, UK) - Member, AHRC Peer review college
- Royal Academy of Engineering (RAEng, UK)
- National Science Foundation (NSF, USA)
- National Research Agency (ANR, France)
- Hellenic Foundation for Research & Innovation (HFRI, Greece)
- Belgian Federal Science Policy Office (BELSPO, Belgium)
- Linz Institute of Technology (LIT, Austria)
- Natural Sciences and Engineering Research Council (NSERC, Canada)
- Vienna Science and Technology Fund (WWTF, Austria)
- Swiss Data Science Center (SDSC, Switzerland)
- Chilean National Agency for Research and Development (ANID, Chile)

PROFESSIONAL MEMBERSHIPS

Senior Member, IEEE & IEEE Signal Processing Society
 Affiliate member, IEEE Technical Committee on Machine Learning for Signal Processing
 Member, IEEE CIS Task Force on Computational Audio Processing
 Member, International Society for Music Information Retrieval (ISMIR)
 Member, European Association for Signal, Speech, and Image Processing (EURASIP)
 Member, UK Acoustics Network (UKAN)
 Member, Data Science and Digital Humanities interest group, The Alan Turing Institute
 Member, EPSRC Peer Review College
 Working Group Member, International Federation for Information Processing (IFIP) WP14.10 – Sound and Music Computing
 Fellow, Digital Environment Research Institute (DERI), Queen Mary University of London

ARTISTIC SKILLS

Diploma of the Associated Board of the Royal Schools of Music in Piano Performance, December 2010.

B.Mus. in Piano Performance by the New Conservatory of Thessaloniki, subject to the Greek Ministry of Culture, July 2009.

Grade 5 degree of the Associated Board of the Royal Schools of Music in Music Theory, 2001.

KEYNOTE TALKS

- E. Benetos, “Music informatics & computational musicology: A case study in automatic music transcription,” Keynote talk at *First Annual TROMPA Workshop for Music Scholars*, London, UK, Apr. 2019.
- E. Benetos, “Automatic transcription of world music collections,” Keynote talk at *8th International Workshop on Folk Music Analysis*, Thessaloniki, Greece, June 2018.
- E. Benetos, “Music informatics & computational musicology: A case study in automatic music transcription,” Keynote talk at *Symposium for Digital Musicology*, London, UK, Sep. 2017.

INVITED TALKS

- E. Benetos, “Machine learning paradigms for music and audio understanding,” *Telecom Paris ListenLab 4th semi-annual workshop*, April 2024.
- E. Benetos, “Learning methodologies for music and audio data,” *Dynamics, Data and Deep Learning Workshop*, March 2024.
- E. Benetos, “Learning methodologies for music and audio data,” *BAAI Music & Audio Processing Workshop invited talk*, June 2023.
- E. Benetos, “Learning methodologies for music and audio data,” *ByteDance SAMI invited talk*, October 2021.
- E. Benetos, “Learning methodologies for music and audio data,” invited talk, *Huawei MTI Forum*, March 2021.
- E. Benetos, “Machine learning for machine listening,” invited talk, *Institute of Applied Data Science colloquium*, London, UK, November 2019.
- E. Benetos, “The Digital Music Lab project: summary and perspectives,” invited talk, *Digital Musicology and Libraries: Challenges and Opportunities study day*, London, UK, July 2019.
- E. Benetos, “Signal processing methods for sound recognition,” invited talk, School of Computing, National University of Singapore, Singapore, January 2019.
- E. Benetos, “Automatic Music Transcription,” tutorial, School of Computing, National University of Singapore, Singapore, January 2019.
- E. Benetos, “Automatic Music Transcription: Representations and Categorical (mis)Conceptions,” *Fifth International Conference on Analytical Approaches to World Music*, Thessaloniki, Greece, June 2018.
- E. Benetos, “Automatic transcription of world music collections,” *International Symposium on Computational Ethnomusicological Archiving*, Hamburg, Germany, Dec. 2017.
- E. Benetos, “Automatic Music Transcription using Matrix Decomposition Methods,” *Music Informatics and Cognition Workshop*, Edinburgh, UK, Jul. 2016.
- E. Benetos, “Multiple-timbre note tracking using linear dynamical systems,” *5th Joint Meeting of the Acoustical Society of America and the Acoustical Society of Japan*, Honolulu, Hawaii, USA, Nov. 2016. Abstract published at *Journal of the Acoustical Society of America*, vol. 140, no. 4, pt. 2, pp. 3039, Oct. 2016.
- E. Benetos, “Matrix Decomposition Methods for Audio Analysis,” *Intelligent Sensing Summer School*, London, UK, Sep. 2016.
- E. Benetos, “Matrix Decomposition Methods for Audio Analysis,” *Audio Analytic Tech Talk*, Cambridge, UK, Feb. 2016.
- E. Benetos, “Automatic music transcription using spectrogram factorization methods,” in Proc. *3rd Vienna Talk on Music Acoustics*, p. 297, Vienna, Austria, Sep. 2015.
- E. Benetos, “Spectrogram factorization methods for music and audio analysis,” Centre for Vision, Speech, and Signal Processing, University of Surrey, Mar. 2015.
- E. Benetos and T. Weyde, “Instrument transcription & instrumentation recognition,” Workshop on Musical Timbre, Télécom ParisTech, Nov. 2014.

- D. Wolff and E. Benetos, “The DML Project: Objectives and Methodology,” British Library, July 2014.
- E. Benetos, “Music informatics / music signal analysis research at City University London,” Signal and Image Processing Dept., Télécom ParisTech, Paris, France, Nov. 2013.
- E. Benetos, S. Cherla, and D. Wolff, “The Music Informatics Research Group (MIRG)”, Music Tech Fest, London, UK, May 2013.
- E. Benetos and S. Dixon, “Polyphonic music transcription using shift-invariant latent variable models,” Signal and Image Processing Dept., Télécom ParisTech, Paris, France, Nov. 2011.
- S. Dixon, D. Tidhar, M. Mauch, and E. Benetos, “Automatic estimation of harpsichord inharmonicity and temperament,” Institute of Musical Research, University of London, UK, Oct. 2011.
- TUTORIALS
- E. Benetos and R. Schramm, “Music information retrieval and automatic music transcription,” in *Workshop on Electronic Music and Computer Music*, Porto Alegre, Brazil, Sep. 2017.
- Z. Duan and E. Benetos, “Automatic music transcription,” in *16th International Society for Music Information retrieval Conference (ISMIR)*, Malaga, Spain, Oct. 2015.
- PUBLICATIONS
- PATENTS
- K. O’Hanlon, E. Benetos, and S. Dixon, “Detecting Cover Songs with Key-Invariant Pitch Class Networks,” UK patent application 2113253.5, filing date 16 Sept. 2021.
- M. A. Martinez Ramirez, E. Benetos, and J. D. Reiss, “Time-varying and nonlinear audio processing using deep neural networks”, United States Patent Application 20230197043, filing date 12 May 2020.
- BOOKS AND BOOK CHAPTERS
- L. Liu and E. Benetos, “From audio to music notation”, in *Handbook of Artificial Intelligence for Music*, E. Miranda (ed.), pp. 693-714, Springer, 2021 (ISBN: 978-3-030-72115-2).
- E. Benetos, D. Stowell, and M. D. Plumbley, “Approaches to complex sound scene analysis”, in *Computational Analysis of Sound Scenes and Events*, T. Virtanen, M. D. Plumbley, D. Ellis (eds.), pp. 215-242, Springer, 2018 (ISBN: 978-3-319-63450-0).
- X. Serra, M. Magas, E. Benetos, M. Chudy, S. Dixon, A. Flexer, E. Gómez, F. Gouyon, P. Herrera, S. Jorda, O. Paytuvi, G. Peeters, J. Schlüter, H. Vinet, G. Widmer, “Roadmap for Music Information ReSearch,” G. Peeters (ed.), Creative Commons BY-NC-ND 3.0 license, 2013 (ISBN: 978-2-9540351-1-6).
- E. Benetos, S. Siatras, C. Kotropoulos, N. Nikolaidis, and I. Pitas, “Movie analysis with emphasis to dialogue and action scene detection”, in *Multimodal Processing and Interaction: Audio, Video, Text*, P. Maragos, A. Potamianos and P. Gros (eds.), pp. 157-177, Springer-Verlag, 2008 (ISBN: 978-0-387-76315-6).

- Y. Ozaki, A. Tierney, P. Q. Pfordresher, J. M. McBride, E. Benetos, P. Proutskouva, G. Chiba, F. Liu, N. Jacoby, S. C. Purdy, P. Opondo, W. T. Fitch, S. Hegde, M. Rocamora, R. Thorne, F. Nweke, D. Sadaphal, P. Sadaphal, S. Hadavi, S. Fujii, S. Choo, M. Naruse, U. Ehara, L. Sy, M. L. Parselelo, M. Anglada-Tort, N. Chr. Hansen, F. Haiduk, U. Færøvik, V. Magalhães, W. Krzyżanowski, O. Shcherbakova, D. Hereld, B. S. Barbosa, M. A. C. Varella, M. van Tongeren, P. Dessiatnitchenko, S. Zar Zar, I. El Kahla, O. Muslu, J. Troy, T. Lomsadze, D. Kurdova, C. Tsopé, D. Fredriksson, A. Arabadjiev, J. P. Sarbah, A. Arhine, T. Ó Meachair, J. Silva-Zurita, I. Soto-Silva, N. E. M. Millalonco, R. Ambrazevičius, P. Loui, A. Ravnani, Y. Jadoul, P. Larrouy-Maestri, C. Bruder, T. P. Teyxokawa, K. Kuikuro, R. Natsitsabui, N. B. Sagarzazu, L. Raviv, M. Zeng, S. D. Varnosfaderani, J. S. Gómez-Cañón, K. Kolff, C. Vanden Bosch der Nederlanden, M. Chhatwal, R. M. David, I Putu Gede Setiawan, G. Lekakul, V. N. Borsan, N. Nguqu, and P. E. Savage, “Globally, songs and instrumental melodies are slower and higher and use more stable pitches than speech: A Registered Report,” *Science Advances*, vol. 10, no. 20, 2024.
- D. Edwards, S. Dixon, E. Benetos, A. Maezawa, Y. Kusaka, “A data-driven analysis of robust automatic piano transcription,” *IEEE Signal Processing Letters*, vol. 31, pp. 681-685, 2024.
- S. Singh, C. J. Steinmetz, E. Benetos, H. Phan and D. Stowell, “ATGNN: audio tagging graph neural network,” *IEEE Signal Processing Letters*, vol. 31, pp. 825-829, 2024.
- Y. Li, W. Cao, W. Xie, J. Li, and E. Benetos, “Few-shot class-incremental audio classification using dynamically expanded classifier with self-attention modified prototypes,” *IEEE Transactions on Multimedia*, vol. 26, pp. 1346-1360, 2024.
- D. Edwards, S. Dixon, and E. Benetos, “PiJAMA: Piano Jazz with Automatic MIDI Annotations”, Transactions of the International Society for Music Information Retrieval, vol. 6, no. 1, pp. 89-102, 2023.
- A. Ragano, E. Benetos, and A. Hines, “Automatic quality assessment of digitized and restored sound archives”, *Journal of the Audio Engineering Society*, vol. 70, no. 4, pp. 252-270, April 2022.
- C. Wang, E. Benetos, V. Lostanlen, and E. Chew, “Adaptive scattering transforms for playing technique recognition”, *IEEE/ACM Transactions on Audio, Speech and Language Processing*, vol. 30, pp. 1407-1421, March 2022.
- E. Benetos, A. Ragano, D. Sgroi, and A. Tuckwell, “Measuring national mood with music: using machine learning to construct a measure of national valence from audio data”, *Behavior Research Methods*, Feb. 2022.
- A. Terenzi, N. Ortolani, I. Nolasco, E. Benetos, and S. Cecchi, “Comparison of feature extraction methods for sound-based classification of honey bee activity”, *IEEE/ACM Transactions on Audio, Speech and Language Processing*, vol. 30, pp. 112-122, 2022.
- A. Holzapfel, E. Benetos, A. Killick, and R. Widdess, “Humanities and engineering perspectives on music transcription”, *Digital Scholarship in the Humanities*, Oct. 2021.
- C. Lordelo, E. Benetos, S. Dixon, S. Ahlback, and P. Ohlsson, “Adversarial Unsupervised Domain Adaptation for Harmonic-Percussive Source Separation,” *IEEE Signal Processing Letters*, vol. 28, pp. 81-85, 2021.
- B. Chettri, E. Benetos, and B. L. Sturm, “Dataset artefacts in anti-spoofing systems: a case study on the ASVspoof 2017 benchmark,” *IEEE/ACM Transactions on Audio, Speech and Language Processing*, vol. 28, pp. 3018-3028, Nov. 2020.

- B. Chettri, T. Kinnunen, and E. Benetos, "Deep generative variational autoencoding for replay spoof detection in automatic speaker verification," *Computer Speech and Language*, vol. 63, article no. 101092, Sept. 2020.
- A. Ycart and E. Benetos, "Learning and evaluation methodologies for polyphonic music sequence prediction with LSTMs," *IEEE/ACM Transactions on Audio, Speech and Language Processing*, vol. 28, pp. 1328–1341, Apr. 2020.
- A. Ycart, L. Liu, E. Benetos, and M. T. Pearce, "Investigating the Perceptual Validity of Evaluation Metrics for Automatic Piano Music Transcription", *Transactions of the International Society for Music Information Retrieval*, vol. 3, no. 1, pp. 68-81, June 2020.
- M. A. Martínez Ramírez, E. Benetos, and J. D. Reiss, "Deep learning for black-box modeling of audio effects," *Applied Sciences*, vol. 10, no. 2, Jan. 2020.
- Q. Zhou, Z. Feng, and E. Benetos, "Adaptive noise reduction for sound event detection using subband-weighted NMF", *Sensors*, vol. 19, no. 14, July 2019.
- E. Covas and E. Benetos "Optimal Neural Network Feature Selection for Spatial-Temporal Forecasting", *Chaos*, vol. 29, no. 6, 2019.
- E. Benetos, S. Dixon, Z. Duan, and S. Ewert, "Automatic Music Transcription: An Overview", *IEEE Signal Processing Magazine*, vol. 36, no. 1, pp. 20-30, Jan. 2019.
- J. J. Valero-Mas, E. Benetos, and J. M. Iñesta, "A supervised classification approach for note tracking in polyphonic piano transcription", *Journal of New Music Research*, vol. 47, no. 3, pp. 249-263, June 2018.
- H. Ali, S. N. Tran, E. Benetos, and A. S. d'Avila Garcez, "Speaker recognition with hybrid features from a deep belief network," *Neural Computing and Applications*, vol. 29, no. 6, pp. 13-19, March 2018.
- M. Panteli, E. Benetos, and S. Dixon, "A review of manual and computational approaches for the study of world music corpora", *Journal of New Music Research*, vol. 47, no. 2, pp. 176-189, March 2018.
- A. Mesaros, T. Heittola, E. Benetos, P. Foster, M. Lagrange, T. Virtanen, and M. D. Plumbley, "Detection and Classification of Acoustic Scenes and Events: Outcome of the DCASE 2016 Challenge", *IEEE/ACM Transactions on Audio, Speech, and Language Processing*, vol. 26, no. 2, pp. 379-393, Feb. 2018.
- M. Panteli, E. Benetos, and S. Dixon, "A computational study on outliers in world music", *PLoS ONE*, vol. 12, no. 12, article no. e0189399, Dec. 2017.
- A. McLeod, R. Schramm, M. Steedman, and E. Benetos, "Automatic Transcription of Polyphonic Vocal Music", *Applied Sciences*, vol. 7, no. 12, article no. 1285, Dec. 2017.
- E. Benetos, G. Lafay, M. Lagrange, and M. D. Plumbley, "Polyphonic Sound Event Tracking using Linear Dynamical Systems," *IEEE/ACM Transactions on Audio, Speech, and Language Processing*, vol. 25, no. 6, pp. 1266-1277, June 2017.
- D. Stowell, E. Benetos, and L. F. Gill, "On-bird Sound Recordings: Automatic Acoustic Recognition of Activities and Contexts," *IEEE/ACM Transactions on Audio, Speech, and Language Processing*, vol. 25, no. 6, pp. 1193-1206, June 2017.
- S. Abdallah, E. Benetos, N. Gold, S. Hargreaves, T. Weyde, and D. Wolff, "The Digital Music Lab: A Big Data Infrastructure for Digital Musicology," *ACM Journal on Computing and Cultural Heritage*, vol. 10, no. 1, pp. 2:1-2:21, April 2017.

- G. Lafay, M. Lagrange, M. Rossignol, E. Benetos, and A. Roebel, "A morphological model for simulating acoustic scenes and its application to sound event detection," *IEEE/ACM Transactions on Audio, Speech, and Language Processing*, vol. 24, no. 10, pp. 1854-1864, Oct. 2016.
- S. Sigtia, E. Benetos, and S. Dixon, "An End-to-End Neural Network for Polyphonic Piano Music Transcription," *IEEE/ACM Transactions on Audio, Speech, and Language Processing*, vol. 24, no. 5, pp. 927-939, May 2016.
- E. Benetos and A. Holzapfel, "Automatic transcription of Turkish microtonal music," *Journal of the Acoustical Society of America*, vol. 138, no. 4, pp. 2118-2130, Oct. 2015.
- D. Stowell, D. Giannoulis, E. Benetos, M. Lagrange and M. D. Plumbley, "Detection and classification of acoustic scenes and events," *IEEE Transactions on Multimedia*, vol. 17, no. 10, pp. 1733-1746, Oct. 2015.
- D. Tidhar, S. Dixon, E. Benetos, and T. Weyde, "The temperament police," *Early Music*, vol. 42, no. 4, pp. 579-590, Nov. 2014.
Most read paper in 2014 for Early Music journal and in top five most read music journal articles in 2014 for Oxford University Publishing
- E. Benetos, S. Dixon, D. Giannoulis, H. Kirchhoff, and A. Klapuri, "Automatic music transcription: challenges and future directions," *Journal of Intelligent Information Systems*, vol. 41, no. 3, pp. 407-434, Dec. 2013.
- E. Benetos and S. Dixon, "Multiple-instrument polyphonic music transcription using a temporally constrained shift-invariant model," *Journal of the Acoustical Society of America*, vol. 133, no. 3, pp. 1727-1741, Mar. 2013.
- E. Benetos and S. Dixon, "A shift-invariant latent variable model for automatic music transcription," *Computer Music Journal*, vol. 36, no. 4, pp. 81-94, Winter 2012.
- E. Benetos and S. Dixon, "Joint multi-pitch detection using harmonic envelope estimation for polyphonic music transcription", *IEEE Journal on Selected Topics in Signal Processing*, vol. 5, no. 6, pp. 1111-1123, Oct. 2011.
- A. Anglade, E. Benetos, M. Mauch, and S. Dixon, "Improving music genre classification using automatically induced harmony rules", *Journal of New Music Research*, vol. 39, no. 4, pp. 327-339, Dec. 2010.
- E. Benetos and Y. Stylianou, "Auditory spectrum-based pitched instrument onset detection", *IEEE Transactions on Audio, Speech, and Language Processing*, vol. 18, no. 8, pp. 1968-1977, Nov. 2010.
- E. Benetos and C. Kotropoulos, "Non-negative tensor factorization applied to music genre classification", *IEEE Transactions on Audio, Speech, and Language Processing*, vol. 18, no. 8, pp. 1955-1967, Nov. 2010.
- M. Kotti, E. Benetos, and C. Kotropoulos, "Computationally efficient and robust BIC-based speaker segmentation", *IEEE Transactions on Audio, Speech, and Language Processing*, vol. 16, no. 5, pp. 920-933, July 2008.
- M. Kotti, E. Benetos, C. Kotropoulos, and I. Pitas, "A neural network approach to audio-assisted movie dialogue detection", *Neurocomputing*, vol. 71, pp. 157-166, Dec. 2007.

- B. Weck, I. Manco, E. Benetos, E. Quinton, G. Fazekas, D. Bogdanov, “MuChoMusic: Evaluating music understanding in multimodal audio-language models,” in *25th International Society for Music Information Retrieval Conference (ISMIR)*, accepted.
- C. Steinmetz, S. Singh, M. Comunita, I. Ibnyahya, S. Yuan, E. Benetos, J. D. Reiss, “ST-ITO: Controlling audio effects for style transfer with inference-time optimization,” in *25th International Society for Music Information Retrieval Conference (ISMIR)*, accepted.
- Q. Deng, Q. Yang, R. Yuan, Y. Huang, Y. Wang, X. Liu, Z. Tian, J. Pan, G. Zhang, H. Lin, Y. Li, Y. Ma, J. Fu, C. Lin, E. Benetos, W. Wang, G. Xia, W. Xue, Y. Guo, “ComposerX: multi-agent symbolic music composition with LLMs,” in *25th International Society for Music Information Retrieval Conference (ISMIR)*, accepted.
- Z. Zhou, Y. Wu, Z. Wu, X. Zhang, R. Yuan, Y. Ma, L. Wang, E. Benetos, W. Xue, Y. Guo, “Can LLMs ”reason” in music? An evaluation of LLMs’ capability of music understanding and generation,” in *25th International Society for Music Information Retrieval Conference (ISMIR)*, accepted.
- B. Weck, I. Manco, E. Benetos, E. Quinton, G. Fazekas, D. Bogdanov, “Evaluating music understanding in multimodal audio-language models,” in *ICML 2024 Workshop on Data-Centric Machine Learning Research (DMLR)*, accepted.
- J. Huang and E. Benetos, “Towards building an end-to-end multilingual automatic lyrics transcription model,” in *32nd European Signal Processing Conference (EUSIPCO)*, accepted.
- J. Liang, I. Nolasco, B. Ghani, H. Phan, E. Benetos, D. Stowell, “Mind the domain gap: a systematic analysis on bioacoustic sound event detection,” in *32nd European Signal Processing Conference (EUSIPCO)*, accepted.
- R. Yuan, H. Lin, Y. Wang, Z. Tian, S. Wu, T. Shen, G. Zhang, Y. Wu, C. Liu, Z. Zhou, L. Xue, Z. Ma, Q. Liu, T. Zheng, Y. Li, Y. Ma, Y. Liang, X. Chi, R. Liu, Z. Wang, C. Lin, Q. Liu, T. Jiang, W. Huang, W. Chen, J. Fu, E. Benetos, G. Xia, R. Dannenberg, W. Xue, S. Kang, Y. Guo, “ChatMusician: understanding and generating music intrinsically with LLM,” *Findings of the Association for Computational Linguistics: ACL 2024*, accepted.
- A. Xompero, M. Bontonou, J.-M. Arbona, E. Benetos, A. Cavallaro, “Explaining models relating objects and privacy,” *3rd Explainable AI for Computer Vision (XAI4CV) Workshop at CVPR 2024*, June 2024.
- Z. Deng, Y. Ma, Y. Liu, R. Guo, G. Zhang, W. Chen, W. Huang, E. Benetos, “MusLingo: bridging music and text with pre-trained language models for music captioning and query response,” in *2024 Annual Conference of the North American Chapter of the Association for Computational Linguistics (NAACL)*, June 2024.
- J. Liang, H. Zhang, H. Liu, Y. Cao, Q. Kong, X. Liu, W. Wang, M. D. Plumbley, H. Phan, E. Benetos, “WavCraft: Audio Editing and Generation with Large Language Prompts,” in *ICLR 2024 Workshop on LLM Agents*, May 2024.
- Y. Li, R. Yuan, G. Zhang, Y. Ma, X. Chen, H. Yin, C. Xiao, C. Lin, A. Ragni, E. Benetos, N. Gyenge, R. Dannenberg, R. Liu, W. Chen, G. Xia, Y. Shi, W. Huang, Z. Wang, Y. Guo, J. Fu, “MERT: acoustic music understanding model with large-scale self-supervised training,” in *12th International Conference on Learning Representations (ICLR)*, accepted.
- J. Liang, H. Phan, E. Benetos, “Learning from taxonomy: multi-label few-shot classification for everyday sound recognition,” in *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, pp. 771-775, April 2024.

- E. Postolache, G. Mariani, L. Cosmo, E. Benetos, E. Rodolà, “Generalized multi-source inference for text conditioned music diffusion models,” in *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, pp. 6980-6984, April 2024.
- D. Li, Y. Ma, W. Wei, Q. Kong, Y. Wu, M. Che, F. Xia, E. Benetos, W. Li, “MERTech: Instrument playing technique detection using self-supervised pre-trained model with multi-task finetuning,” in *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, pp. 521-525, April 2024.
- A. Ragano, E. Benetos and A. Hines, “Learning Music Representations with wav2vec 2.0”, *31st Irish Conference on Artificial Intelligence and Cognitive Science (AICS 2023)*, Dec. 2023.
- O. Deb, E. Benetos, and P. Torr, “Remaining-useful-life prediction and uncertainty quantification using LSTM ensembles for aircraft engines,” in *NeurIPS Workshop on Advancing Neural Network Training (WANT): Computational Efficiency, Scalability, and Resource Optimization*, Dec. 2023.
- I. Manco, B. Weck, S. Doh, Y. Zhang, D. Bogdanov, Y. Wu, K. Chen, P. Tovstogan, E. Benetos, E. Quinton, G. Fazekas, J. Nam, and M. Won, “The Song Descriptor Dataset: a corpus of audio captions for music-and-language evaluation,” in *NeurIPS Machine Learning for Audio Workshop*, Dec. 2023.
- R. Yuan, Y. Ma, Y. Li, G. Zhang, X. Chen, H. Yin, L. Zhuo, Y. Liu, J. Huang, Z. Tian, B. Deng, N. Wang, C. Lin, E. Benetos, A. Ragni, N. Gyenge, R. Dannenberg, W. Chen, G. Xia, W. Xue, S. Liu, S. Wang, R. Liu, Y. Guo, J. Fu, “MARBLE: Music Audio Representation Benchmark for Universal Evaluation,” in *37th Conf. Neural Information Processing Systems (NeurIPS)*, Dec. 2023.
- C. Papaioannou, E. Benetos, and A. Potamianos, “From West to East: Who can understand the music of the others better?,” in *24th International Society for Music Information Retrieval Conference (ISMIR)*, Nov. 2023.
- Y. Ma, R. Yuan, Y. Li, G. Zhang, C. Lin, X. Chen, A. Ragni, H. Yin, E. Benetos, N. Gyenge, R. Liu, G. Xia, R. Dannenberg, Y. Guo, J. Fu, “On the effectiveness of speech self-supervised learning for music,” in *24th International Society for Music Information Retrieval Conference (ISMIR)*, Nov. 2023.
- L. Zhuo, R. Yuan, J. Pan, Y. Ma, Y. Li, G. Zhang, S. Liu, R. Dannenberg, J. Fu, C. Lin, E. Benetos, W. Chen, W. Xue, Y. Guo, “LyricWhiz: Robust Multilingual Lyrics Transcription by Whispering to ChatGPT,” in *24th International Society for Music Information Retrieval Conference (ISMIR)*, Nov. 2023.
- C. Vahidi, S. Singh, G. Fazekas, E. Benetos, D. Stowell, H. Phan, M. Lagrange, “Perceptual musical similarity metric learning with graph neural networks,” in *IEEE Workshop on Applications of Signal Processing to Audio and Acoustics (WASPAA)*, Oct. 2023.
- S. Sarkar, L. Thorpe, E. Benetos, M. Sandler, “Leveraging synthetic data for improving chamber ensemble separation,” in *IEEE Workshop on Applications of Signal Processing to Audio and Acoustics (WASPAA)*, Oct. 2023.
- Best student paper award**
- J. Liang, X. Liu, H. Liu, H. Phan, E. Benetos, M. Plumbley, W. Wang, “Adapting language-audio models as few-Shot audio learners,” *24th Annual Conference of the International Speech Communication Association (INTERSPEECH)*, Aug. 2023.
- A. Ragano, E. Benetos, M. Chinen, H. B. Martinez, C. K. A. Reddy, J. Skoglund, A. Hines, “A Comparison Of Deep Learning MOS Predictors For Speech Synthesis Quality,” *Irish Signals & Systems Conference (ISSC)*, June 2023.

- A. Ragano, E. Benetos, and A. Hines, “Audio quality assessment of vinyl music collections using self-supervised learning,” *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, June 2023.
- I. Manco, E. Benetos, G. Fazekas, and E. Quinton, “Contrastive Audio-Language Learning for Music”, in *23rd International Society for Music Information Retrieval Conference (ISMIR)*, Dec. 2022.
- S. Sarkar, E. Benetos, and M. Sandler, “EnsembleSet: a new high quality dataset for chamber ensemble separation”, in *23rd International Society for Music Information Retrieval Conference (ISMIR)*, Dec. 2022.
- L. Liu, Q. Kong, V. Morfi, and E. Benetos, “Performance MIDI-to-score conversion by neural beat tracking”, in *23rd International Society for Music Information Retrieval Conference (ISMIR)*, Dec. 2022.
- Best paper award**
- K. T. Mai, T. Davies, L. D. Griffin, and E. Benetos, “Explaining the decisions of anomalous sound detectors”, in *7th Workshop on Detection and Classification of Acoustic Scenes and Events (DCASE)*, Nov. 2022.
- J. Liang, H. Phan, and E. Benetos, “Leveraging label hierarchies for few-shot everyday sound recognition”, in *7th Workshop on Detection and Classification of Acoustic Scenes and Events (DCASE)*, Nov. 2022.
- Y. Ozaki, J. Kuroyanagi, J. McBride, P. Proutskova, A. Tierney, P. Pfordresher, E. Benetos, F. Liu, P. E. Savage, “Similarities and differences in a cross-linguistic sample of song and speech recordings”, in *Joint Conference on Language Evolution (JCoLE)*, pp. 569-572, Sept. 2022.
- S. Singh, H. Phan, and E. Benetos, “Hypernetworks for sound event detection: a proof-of-concept” in 30th European Signal Processing Conference (EUSIPCO 2022), pp. 429-433, Sept. 2022.
- C. Wang, E. Benetos, S. Wang, and E. Versace, “Joint Scattering for Automatic Chick Call Recognition” in 30th European Signal Processing Conference (EUSIPCO 2022), pp. 195-199, Sept. 2022.
- H. Daikoku, S. Ding, E. Benetos, A. L. C. Wood, T. Shimizono, U. S. Sanne, S. Fujii, P. E. Savage, “Agreement among human and automated estimates of similarity in a global music sample,” 10th International Workshop on Folk Music Analysis (FMA 2022), June 2022.
- J. Huang, E. Benetos, S. Ewert, “Improving lyrics alignment through joint pitch detection”, in Proc. *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, pp. 451-455, May 2022.
- I. Manco, E. Benetos, E. Quinton, G. Fazekas, “Learning music audio representations via weak language supervision”, in Proc. *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, pp. 456-460, May 2022.
- L. Ou, Z. Guo, E. Benetos, J. Han, Y. Wang, “Exploring transformer’s potential on automatic piano transcription”, in Proc. *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, 776-780, May 2022.
- C. Lordelo, E. Benetos, S. Dixon, and S. Ahlbäck, “Pitch-informed instrument assignment using a deep convolutional network with multiple kernel shapes”, in Proc. *22nd International Society for Music Information Retrieval Conference (ISMIR)*, pp. 389-395, Nov. 2021.
- Y. Ozaki, J. McBride, E. Benetos, P. Pfordresher, J. Six, A. Tierney, P. Proutskova, E. Sakai, H. Kondo, H. Fukatsu, S. Fujii, and P. Savage, “Agreement among human and annotated transcriptions of global songs”, in Proc. *22nd International Society for Music Information Retrieval Conference (ISMIR)*, pp. 500-508, Nov. 2021.

- R. P. P. Bodo, E. Benetos and M. Queiroz, “A framework for music similarity and cover song identification,” in Proc. *15th International Symposium on Computer Music Multidisciplinary Research (CMMR)*, pp. 205-214, Nov. 2021.
- K. O’Hanlon, E. Benetos, and S. Dimon, “Detecting cover songs with pitch class key-invariant networks,” in Proc. *IEEE International Workshop on Machine Learning for Signal Processing (MLSP)*, Oct. 2021.
- S. Sarkar, E. Benetos, and M. Sandler, “Vocal harmony separation using time-domain neural networks”, in Proc. *22nd Annual Conference of the International Speech Communication Association (INTERSPEECH)*, pp. 3515-3519, Aug. 2021.
- H. L. Bear, V. Morfi, and E. Benetos, “An evaluation of data augmentation methods for sound scene geotagging”, in Proc. *22nd Annual Conference of the International Speech Communication Association (INTERSPEECH)*, pp. 581-585, Aug. 2021.
- Y. Zhao, C. Wang, G. Fazekas, E. Benetos, and M. Sandler, “Violinist identification based on vibrato features”, in Proc. *29th European Signal Processing Conference (EUSIPCO)*, pp. 381-385, Aug. 2021.
- I. Manco, E. Benetos, E. Quinton and G. Fazekas, “MusCaps: Generating Captions for Music Audio”, in Proc. *International Joint Conference on Neural Networks (IJCNN)*, July 2021.
- K. W. Cheuk, Y.-J. Luo, E. Benetos and D. Herremans, “Revisiting the Onsets and Frames Model with Additive Attention”, in Proc. *International Joint Conference on Neural Networks (IJCNN)*, July 2021.
- A. Ragano, E. Benetos, and A. Hines, “More for Less: Non-Intrusive Speech Quality Assessment with Limited Annotations,” in Proc. *13th International Conference on Quality of Multimedia Experience (QoMEX)*, 2021, pp. 103-108, June 2021.
- L. Liu, V. Morfi, and E. Benetos, “Joint multi-pitch detection and score transcription for polyphonic piano music”, in Proc. *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, pp. 281-285, June 2021.
- S. Singh, H. L. Bear, and E. Benetos, “Prototypical networks for domain adaptation in acoustic scene classification”, in Proc. *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, pp. 346-350, June 2021.
- V. Subramanian, S. Gururani, E. Benetos, and M. D. Sandler, “Anomalous behaviour in loss-gradient based interpretability methods”, in *ICLR Robust and Reliable Machine Learning in the Real World Workshop (RobustML)*, May 2021.
- K. W. Cheuk, Y.-J. Luo, E. Benetos, and D. Herremans, “The effect of spectrogram reconstructions on automatic music transcription: an alternative approach to improve transcription accuracy,” in Proc. *25th International Conference on Pattern Recognition (ICPR)*, pp. 9091-9098, Jan. 2021.
- B. Chettri, T. Kinnunen, and E. Benetos, “Subband modeling for spoofing detection in automatic speaker verification,” in Proc. *Odyssey 2020: The Speaker and Language Recognition Workshop*, pp. 341-348, Nov 2020.
- A. Pankajakshan, H. L. Bear, V. Subramanian, and E. Benetos, “Memory controlled sequential self attention for sound recognition,” in Proc. *21st Annual Conference of the International Speech Communication Association (INTERSPEECH)*, Oct. 2020.
- A. Ragano, E. Benetos, and A. Hines, “Development of a speech quality database under uncontrolled conditions,” in Proc. *21st Annual Conference of the International Speech Communication Association (INTERSPEECH)*, Oct. 2020.
- S. Mishra, E. Benetos, B. L. Sturm and S. Dixon, “Reliable local explanations for machine listening,” in Proc. *International Joint Conference on Neural Networks (IJCNN)*, July 2020.

- A. Ragano, E. Benetos, and A. Hines, “Audio Impairment Recognition Using a Correlation-Based Feature Representation”, in Proc. *12th International Conference on Quality of Multimedia Experience (QoMEX)*, May 2020.
- V. Subramanian, A. Pankajakshan, E. Benetos, N. Xu, S. McDonald, and M. Sandler, “A study on the transferability of adversarial attacks in sound event classification,” in Proc. *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, pp. 301–305, May 2020.
- C. Wang, V. Lostanlen, E. Benetos, and E. Chew, “Playing technique recognition by joint time–frequency scattering,” in Proc. *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, pp. 881–885, May 2020.
- M. A. Martínez Ramírez, E. Benetos, and J. D. Reiss, “Modeling plate and spring reverberation using a DSP-informed deep neural network,” in Proc. *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, pp. 241–245, May 2020.
- W. Wei, H. Zhu, E. Benetos, and Y. Wang, “A-CRNN: a domain adaptation model for sound event detection,” in Proc. *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, pp. 276–280, May 2020.
- A. Holzapfel and E. Benetos, “Automatic music transcription and ethnomusicology: a user study”, in Proc. *20th International Society for Music Information Retrieval Conference (ISMIR)*, pp. 678–684, Nov. 2019.
- A. Ycart, D. Stoller, and E. Benetos, “A comparative study of neural models for polyphonic music sequence transduction”, in Proc. *20th International Society for Music Information Retrieval Conference (ISMIR)*, pp. 470–477, Nov. 2019.
- A. Ycart, A. McLeod, E. Benetos, and K. Yoshii, “Blending acoustic and language model predictions for automatic music transcription”, in Proc. *20th International Society for Music Information Retrieval Conference (ISMIR)*, pp. 454–461, Nov. 2019.
- C. Wang, E. Benetos, V. Lostanlen, and E. Chew, “Adaptive time-frequency scattering for periodic modulation recognition in music signals”, in Proc. *20th International Society for Music Information Retrieval Conference (ISMIR)*, pp. 809–815, Nov. 2019.
- A. Pankajakshan, H. L. Bear, and E. Benetos, “Onsets, activity, and events: a multi-task approach for polyphonic sound event modelling,” in Proc. *4th Workshop on Detection and Classification of Acoustic Scenes and Events (DCASE)*, pp. 174–178, Oct. 2019.
- V. Subramanian, E. Benetos, and M. Sandler, “Robustness of Adversarial Attacks in Sound Event Classification”, in Proc. *4th Workshop on Detection and Classification of Acoustic Scenes and Events (DCASE)*, pp. 239–243, Oct. 2019.
- S. Singh, A. Pankajakshan, and E. Benetos, “Audio tagging using a linear noise modelling layer”, in Proc. *4th Workshop on Detection and Classification of Acoustic Scenes and Events (DCASE)*, pp. 234–238, Oct. 2019.
- H. L. Bear, T. Heittola, A. Mesaros, E. Benetos, and T. Virtanen, “City classification from multiple real-world sound scenes”, in Proc. *IEEE Workshop on Applications of Signal Processing to Audio and Acoustics (WASPAA)*, pp. 11–15, Oct. 2019.
- A. Pankajakshan, H. L. Bear, and E. Benetos, “Polyphonic sound event and sound activity detection: a multi-task approach”, in Proc. *IEEE Workshop on Applications of Signal Processing to Audio and Acoustics (WASPAA)*, pp. 318–322, Oct. 2019.

- C. Lordelo, E. Benetos, S. Dixon, and S. Ahlbäck, “Investigating kernel shapes and skip connections for deep learning-based harmonic-percussive separation”, in Proc. *IEEE Workshop on Applications of Signal Processing to Audio and Acoustics (WASPAA)*, pp. 40-44, Oct. 2019.
- H. L. Bear, I. Nolasco, and E. Benetos, “Towards joint sound scene and polyphonic sound event recognition”, in Proc. *20th Annual Conference of the International Speech Communication Association (INTERSPEECH)*, pp. 4594-4598, Sept. 2019.
- B. Chettri, D. Stoller, V. Morfi, M. Martinez, E. Benetos and B. L. Sturm, “Ensemble models for spoofing detection in automatic speaker verification”, in Proc. *20th Annual Conference of the International Speech Communication Association (INTERSPEECH)*, pp. 1018-1022, Sept 2019.
- M. A. Martínez Ramírez, E. Benetos, and J. D. Reiss, “A general-purpose deep learning approach to model time-varying audio effects”, in Proc. *2nd International Conference on Digital Audio Effects (DAFx)*, Sept. 2019.
- A. Ragano, E. Benetos, and A. Hines, “Adapting the Quality of Experience Framework for Audio Archive Evaluation,” in Proc. *11th International Conference on Quality of Multimedia Experience (QoMEX)*, June 2019.
- S. Mishra, D. Stoller, E. Benetos, B. Sturm and S. Dixon, “GAN-based generation and automatic selection of explanations for neural networks,” in Proc. *ICLR 2019 Workshop on Safe Machine Learning: Specification, Robustness and Assurance*, May 2019.
- C. Wang, E. Benetos, X. Meng, and E. Chew, “HMM-based glissando detection for recordings of Chinese bamboo flute,” in Proc. *16th Sound and Music Computing Conference (SMC)*, May 2019.
- I. Nolasco, A. Terenzi, S. Cecchi, S. Orcioni, H. L. Bear, and E. Benetos, “Audio-based identification of beehive states”, in Proc. *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, pp. 8256-8260, May 2019.
- S. S. R. Phaye, E. Benetos, and Y. Wang, “SubSpectralNet - Using sub-spectrogram based convolutional neural networks for acoustic scene classification”, in Proc. *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, pp. 825-829, May 2019.
- F. Lins, M. Johann, E. Benetos, and R. Schramm, “Automatic transcription of diatonic harmonica recordings”, in Proc. *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, pp. 256-260, May 2019.
- B. Chettri, S. Mishra, B. Sturm, and E. Benetos, “Analysing the predictions of a CNN-based replay spoofing detection system”, in Proc. *IEEE Spoken Language Technology Workshop (SLT)*, pp. 92-97, Dec. 2018.
- H. L. Bear and E. Benetos, “An extensible cluster-graph taxonomy for open set sound scene analysis”, in Proc. *Workshop on Detection and Classification of Acoustic Scenes and Events (DCASE)*, pp. 183-187, Nov. 2018.
- I. Nolasco and E. Benetos, “To bee or not to bee: investigating machine learning approaches for beehive sound recognition”, in Proc. *Workshop on Detection and Classification of Acoustic Scenes and Events (DCASE)*, pp. 133-137, Nov. 2018.
- B. Chettri, B. Sturm, and E. Benetos, “Analysing replay spoofing countermeasure performance under varied conditions”, in Proc. *IEEE International Workshop on Machine Learning for Signal Processing (MLSP)*, Sep. 2018.
- A. Ycart and E. Benetos, “Polyphonic music sequence transduction with meter-constrained LSTM networks”, in Proc. *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, pp. 386-390, April 2018.

- E. Nakamura, E. Benetos, K. Yoshii, and S. Dixon, "Towards Complete Polyphonic Music Transcription: Integrating Multi-Pitch Detection and Rhythm Quantization", in Proc. *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, pp. 101-105, April 2018.
- A. Ycart and E. Benetos, "A study on LSTM networks for polyphonic music sequence modelling", in Proc. *18th International Society for Music Information Retrieval Conference (ISMIR)*, pp. 421-427, Oct. 2017.
- R. Schramm, A. McLeod, M. Steedman, and E. Benetos, "Multi-pitch detection and voice assignment for a capella recording of multiple singers", in Proc. *18th International Society for Music Information Retrieval Conference (ISMIR)*, pp. 552-559, Oct. 2017.
- G. Lafay, E. Benetos, and M. Lagrange, "Sound event detection in synthetic audio: analysis of the DCASE 2016 task results", in Proc. *IEEE Workshop on Applications of Signal Processing to Audio and Acoustics (WASPAA)*, pp. 11-15, Oct. 2017.
- E. Benetos, "Polyphonic note and instrument tracking using linear dynamical systems," in Proc. *AES International Conference on Semantic Audio*, June 2017.
- R. Schramm and E. Benetos, "Automatic Transcription of a Cappella recordings from Multiple Singers," in Proc. *AES International Conference on Semantic Audio*, June 2017.

Best Paper award

- J. J. Valero-Mas, E. Benetos, and J. M. Iñesta, "Assessing the Relevance of Onset Information for Note Tracking in Piano Music Transcription," in Proc. *AES International Conference on Semantic Audio*, June 2017.
- A. J. Russell, E. Benetos and A. S. d'Avila Garcez, "On the Memory Properties of Recurrent Neural Models," in Proc. *2017 International Joint Conference on Neural Networks (IJCNN)*, pp. 2596-2603, May 2017.
- J. J. Valero-Mas, E. Benetos, and J. M. Iñesta, "Classification-based Note Tracking for Automatic Music Transcription," in Proc. *9th International Workshop on Machine Learning and Music (MML)*, pp. 61-65, Sep. 2016.
- S. Abdallah, E. Benetos, N. Gold, S. Hargreaves, T. Weyde, and D. Wolff, "Digital Music Lab: A Framework for Analysing Big Music Data," in Proc. *24th European Signal Processing Conference (EUSIPCO)*, pp. 1118-1122, Aug. 2016.
- T. Cheng, M. Mauch, E. Benetos and S. Dixon, "An attack/decay model for piano transcription," in Proc. *17th International Society for Music Information Retrieval Conference (ISMIR)*, pp. 584-590, Aug. 2016.
- A. Holzapfel and E. Benetos, "The sousta corpus: beat-informed automatic transcription of traditional dance tunes," in Proc. *17th International Society for Music Information Retrieval Conference (ISMIR)*, pp. 531-537, Aug. 2016.
- M. Panteli, E. Benetos, and S. Dixon, "Learning a feature space for similarity in world music," in Proc. *17th International Society for Music Information Retrieval Conference (ISMIR)*, pp. 538-544, Aug. 2016.

Best Student Paper award

- M. Panteli, E. Benetos, and S. Dixon, "Automatic detection of outliers in world music collections," in Proc. *4th International Conference on Analytical Approaches to World Music (AAWM)*, June 2016.
- E. Benetos, G. Lafay, M. Lagrange, and M. D. Plumbley, "Detection of overlapping acoustic events using a temporally-constrained probabilistic model," in Proc. *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, pp. 6450-6454, Mar. 2016.

- E. Benetos and T. Weyde, "An efficient temporally-constrained probabilistic model for multiple-instrument music transcription", in Proc. *16th International Society for Music Information Retrieval Conference (ISMIR)*, pp. 701-707, Oct. 2015.
- M. Rossignol, M. Lagrange, G. Lafay, and E. Benetos, "Alternate level clustering for drum transcription," in Proc. *23rd European Signal Processing Conference (EUSIPCO)*, pp. 2068-2072, Sep. 2015.
- S. Abdallah, A. Alencar-Brayner, E. Benetos, S. Cottrell, J. Dykes, N. Gold, A. Kachkaev, M. Mahey, D. Tidhar, A. Tovell, T. Weyde, and D. Wolff, "Automatic transcription and pitch analysis of the British Library World & Traditional Music Collection", in Proc. *5th International Workshop on Folk Music Analysis (FMA)*, pp. 10-12, June 2015.
- S. Sigtia, E. Benetos, N. Boulanger-Lewandowski, T. Weyde, A. d'Avila Garcez, and S. Dixon, "A hybrid recurrent neural network for music transcription", in Proc. *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, pp. 2061-2065, Apr. 2015.
- E. Benetos, R. Badeau, T. Weyde, and G. Richard, "Template adaptation for improving automatic music transcription," in Proc. *15th International Society for Music Information Retrieval Conference (ISMIR)*, pp. 175-180, Oct. 2014.
- S. Sigtia, E. Benetos, S. Cherla, T. Weyde, A. S. d'Avila Garcez, and S. Dixon, "An RNN-based Music Language Model for Improving Automatic Music Transcription," in Proc. *15th International Society for Music Information Retrieval Conference (ISMIR)*, pp. 53-58, Oct. 2014.
- D. Wolff, D. Tidhar, E. Benetos, E. Dumon, S. Cherla, and T. Weyde, "Incremental dataset definition for large scale musicological research", in Proc. *1st International Digital Libraries for Musicology workshop (DLfM)*, pp. 25-32, Sep. 2014.
- T. Weyde, S. Cottrell, J. Dykes, E. Benetos, D. Wolff, D. Tidhar, A. Kachkaev, M. Plumbley, S. Dixon, M. Barthet, N. Gold, S. Abdallah, M. Mahey, A. Tovell and A. Alencar-Brayner, "Big Data for Musicology", in Proc. *1st International Digital Libraries for Musicology workshop (DLfM)*, pp. 85-87, Sep. 2014.
- S. Tran, E. Benetos, and A. S. d'Avila Garcez, "Learning motion-difference features using Gaussian restricted Boltzmann machines for efficient human action recognition," in Proc. *2014 International Joint Conference on Neural Networks (IJCNN)*, pp. 2123-2129, July 2014.
- E. Benetos and A. Holzapfel, "Incorporating pitch class profiles for improving automatic transcription of Turkish makam music," in Proc. *4th International Workshop on Folk Music Analysis (FMA)*, pp. 15-20, June 2014.
- E. Benetos, S. Ewert, and T. Weyde, "Automatic transcription of pitched and un-pitched sounds from polyphonic music," in Proc. *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, pp. 3131-3135, May 2014.
- D. Giannoulis, E. Benetos, A. Klapuri, and M.D. Plumbley, "Improving instrument recognition in polyphonic music through system integration," in Proc. *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, pp. 5259-5263, May 2014.
- E. Benetos, A. Jansson, and T. Weyde, "Improving automatic music transcription through key detection", in Proc. *AES 53rd Int. Conf. on Semantic Audio*, 7 pages, Jan. 2014.
- E. Benetos and T. Weyde, "Explicit duration hidden Markov models for multiple-instrument polyphonic music transcription", in Proc. *14th International Society for Music Information Retrieval Conference (ISMIR)*, pp. 269-274, Nov. 2013.
- E. Benetos and A. Holzapfel, "Automatic transcription of Turkish makam music", in Proc. *14th Int. Society for Music Information Retrieval Conference (ISMIR)*, pp. 355-360, Nov. 2013.

- R. De Valk, T. Weyde, and E. Benetos, "A machine learning approach to voice separation in lute tablature", in Proc. *14th Int. Society for Music Information Retrieval Conference (ISMIR)*, pp. 555-560, Nov. 2013.
- D. Giannoulis, E. Benetos, D. Stowell, M. Rossignol, M. Lagrange, and M.D. Plumbley, "Detection and classification of acoustic scenes and events: an IEEE AASP challenge," in Proc. *IEEE Workshop on Applications of Signal Processing to Audio and Acoustics (WASPAA)*, 4 pages, Oct. 2013.
- E. Benetos, S. Cherla, and T. Weyde, "An efficient shift-invariant model for polyphonic music transcription", in Proc. *6th Int. Workshop on Machine Learning and Music (MML)*, 4 pages, Sep. 2013.
- D. Giannoulis, D. Stowell, E. Benetos, M. Rossignol, M. Lagrange, and M.D. Plumbley, "A database and challenge for acoustic scene classification and event detection", in Proc. *21st European Signal Processing Conference (EUSIPCO)*, 5 pages, Sep. 2013.
- E. Benetos, S. Dixon, D. Giannoulis, H. Kirchhoff, and A. Klapuri, "Automatic music transcription: breaking the glass ceiling," in Proc. *13th Int. Society for Music Information Retrieval Conference (ISMIR)*, pp. 379-384, Oct. 2012.
- E. Benetos, M. Lagrange, and S. Dixon, "Characterisation of acoustic scenes using a temporally-constrained shift-invariant model", in Proc. *15th International Conference Digital Audio Effects (DAFx)*, pp. 317-323, Sep. 2012.
- E. Benetos, A. Klapuri, and S. Dixon, "Score-informed transcription for automatic piano tutoring," in Proc. *20th European Signal Processing Conference (EUSIPCO)*, pp. 2153-2157, Aug. 2012.
- E. Benetos and S. Dixon, "Temporally-constrained convolutive probabilistic latent component Analysis for multi-pitch detection," in Proc. *International Conference on Latent Variable Analysis and Signal Separation (LVA/ICA)*, pp. 364-371, March 2012.
- S. Dixon, D. Tidhar, and E. Benetos, "The temperament police: The truth, the ground truth and nothing but the truth", in Proc. *12th International Society for Music Information Retrieval Conference (ISMIR)*, pp. 281-286, Oct. 2011.
- E. Benetos and S. Dixon, "A temporally-constrained convolutive probabilistic model for pitch detection", in Proc. *IEEE Workshop on Applications of Signal Processing to Audio and Acoustics (WASPAA)*, pp. 133-136, Oct. 2011.
- E. Benetos and S. Dixon, "Multiple-instrument polyphonic music transcription using a convolutive probabilistic model", in Proc. *8th Sound and Music Computing Conference (SMC)*, pp. 19-24, Jul. 2011.
- L. Mearns, E. Benetos, and S. Dixon, "Automatically detecting key modulations in J.S. Bach chorale recordings", in Proc. *8th Sound and Music Computing Conference (SMC)*, pp. 25-32, Jul. 2011.
- E. Benetos and S. Dixon, "Polyphonic music transcription using note onset and offset detection", *2011 International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, pp. 37-40, May 2011.
- E. Benetos and S. Dixon, "Multiple-F0 estimation of piano sounds exploiting spectral structure and temporal evolution", *ISCA Tutorial and Research Workshop on Statistical and Perceptual Audition (SAPA)*, pp. 13-18, Sep. 2010.
- E. Benetos, A. Holzapfel, and Y. Stylianou, "Pitched instrument onset detection based on auditory spectra", in Proc. *2009 International Symposium on Music Information Retrieval (ISMIR)*, pp. 105-110, Oct. 2009.

- Y. Panagakis, E. Benetos, and C. Kotropoulos, "Music genre classification: a multilinear approach" in Proc. *2008 International Symposium on Music Information Retrieval (ISMIR)*, pp. 583-588, Sep. 2008.
- E. Benetos and C. Kotropoulos, "A tensor-based approach for automatic music genre classification," in Proc. *16th European Signal Processing Conference (EUSIPCO)*, Aug. 2008.
- D. Spachos, A. Zlantintsi, V. Moschou, P. Antonopoulos, E. Benetos, M. Kotti, K. Tzimouli, C. Kotropoulos, N. Nikolaidis, P. Maragos, and I. Pitas, "MUS-CLE movie-database: a multimodal corpus with rich annotation for dialogue and saliency detection," in Proc. *6th Language Resources and Evaluation Conf.*, pp. 16-19, May 2008.
- V. Moschou, M. Kotti, E. Benetos, and C. Kotropoulos, "Systematic comparison of BIC-based speaker segmentation systems", in Proc. *IEEE International Workshop on Multimedia Signal Processing (MMSP)*, pp. 66-69, Oct. 2007.
- M. Kotti, E. Benetos, and C. Kotropoulos, "Neural network-based movie dialogue detection", in Proc. *10th International Conference on Engineering Applications of Neural Networks (EANN)*, Aug. 2007.
- E. Benetos, M. Kotti, and C. Kotropoulos, "Large scale musical instrument identification," in Proc. *4th Sound and Music Computing Conference (SMC)*, pp. 283-286, July 2007.
- E. Benetos, C. Kotropoulos, T. Lidy, and A. Rauber, "Testing supervised classifiers based on non-negative matrix factorization to musical instrument classification," in Proc. *14th European Signal Processing Conference (EUSIPCO)*, Sep. 2006.
- M. Kotti, E. Benetos, C. Kotropoulos, L. G. Martins, and J. Cardoso, "Automatic speaker segmentation using multiple features and distance measures: a comparison on three approaches," in Proc. *IEEE International Conference on Multimedia & Expo (ICME)*, pp. 1101-1104, July 2006.
- E. Benetos, M. Kotti, and C. Kotropoulos, "Applying supervised classifiers on non-negative matrix factorization to musical instrument classification," in Proc. *IEEE International Conference on Multimedia & Expo (ICME)*, pp. 2105-2108, July 2006.
- E. Benetos, M. Kotti, and C. Kotropoulos, "Musical instrument classification using nonnegative matrix factorization and subset feature selection," in Proc. *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, pp. 221-224, May 2006.
- M. Kotti, E. Benetos, and C. Kotropoulos, "Automatic speaker change detection with the Bayesian information criterion using MPEG-7 and a fusion scheme," in Proc. *IEEE International Symposium on Circuits & Systems (ISACS)*, pp. 1856-1859, May 2006.
- E. Benetos, M. Kotti, and C. Kotropoulos, "Musical instrument classification using nonnegative matrix factorization algorithms", in Proc. *IEEE International Symposium on Circuits & Systems (ISACS)*, pp. 1844-1847, May 2006.
- M. Kotti, E. Benetos, C. Kotropoulos, and L. G. Martins, "Speaker change detection using BIC: a comparison on two datasets," in Proc. *International Symposium on Communications, Control and Signal Processing*, March 2006.
- E. Benetos, M. Kotti, and C. Kotropoulos, "Application of Non-negative Matrix Factorisation to Musical Instrument Classification," in Proc. *International Symposium on Communications, Control and Signal Processing*, March 2006.
- E. Benetos, M. Kotti, C. Kotropoulos, J.J. Burred, G. Eisenberg, M. Haller and T. Sikora, "Comparison of Subspace Analysis-Based and Statistical Model-Based Algorithms for Musical Instrument Classification," in Proc. *2nd Workshop On Immersive Communications and Broadcast Systems*, Oct. 2005.

POLICY
SUBMISSIONS /
WHITE PAPERS

D. Stowell, E. Benetos, B. Sturm, and L. Tokarchuk, “Centre for Intelligent Sensing - written evidence (ALG0036)”, Algorithms in decision-making inquiry, Science and Technology Committee (UK House of Commons), April 2017.

“New Opportunities in Signal Processing”, UK Engineering and Physical Sciences Research Council (EPSRC) report, Feb. 2017. (contributor)

MISC PAPERS /
DEMOS / POSTERS

S. Elisha, E. Benetos, J. Karlgren, M. Beguerisse-Diaz, “Audio-Based Computational Analysis of Podcast Expressivity”, UK Speech Conference, Sept. 2022.

Y. Ozaki, J. Kuroyanagi, J. McBride, P. Proutskova, A. Tierney, P. Pfordresher, E. Benetos, and P. Savage, “Cross-cultural similarities and differences in a global sample of song and speech recordings”, in 7th International Conference on Analytical Approaches to World Music (AAWM), June 2022.

S. Sarkar, E. Benetos, and M. Sandler, “Monotimbral Ensemble Separation using Permutation Invariant Training,” in Proc. Music Demixing Workshop, Nov. 2021.

Y. Ozaki, J. McBride, E. Benetos, P. Pfordresher, J. Six, A. Tierney, P. Proutskova, E. Sakai, H. Kondo, H. Fukatsu, S. Fujii, and P. Savage, “Reliability of automated and human transcriptions of non-Western music”, in *16th International Conference on Music Perception and Cognition / The 11th Triennial Conference of ESCOM (ICMPC16-ESCOM11)*, July 2021.

H. Daikoku, S. Ding, E. Benetos, A. L. C. Wood, S. Fujii, and P. E. Savage, “Human and automated judgements of musical similarity in a global sample”, in *16th International Conference on Music Perception and Cognition / The 11th Triennial Conference of ESCOM (ICMPC16-ESCOM11)*, July 2021.

D. Sgroi, E. Benetos, A. Ragano, and A. Tuckwell, “Measuring National Happiness with Music”, *Monash-Warwick-Zurich Text-as-Data Workshop*, Feb. 2021.

A. Ragano, E. Benetos, and A. Hines “Context-aware audio QoE: a case study on the Apollo 11 audio archive”, *DMRN+14: Digital Music Research Network One-day Workshop*, Dec. 2019.

L. Liu and E. Benetos, “Automatic music accompaniment with a chroma-based music data representation”, *DMRN+14: Digital Music Research Network One-day Workshop*, Dec. 2019.

R. P. P. Bodo, E. Benetos and M. Queiroz, “The impact of dataset modifications on music similarity measures”, *DMRN+14: Digital Music Research Network One-day Workshop*, Dec. 2019.

C. Cannam, E. Benetos, M. Mauch, M. E. P. Davies, S. Dixon, C. Landone, M. Levy, M. Mauch, K. Noland, and D. Stowell, “MIREX 2019: Vamp plugins from the Centre for Digital Music,” *Music Information Retrieval Evaluation eXchange*, Nov. 2019.

A. Ycart and E. Benetos, “Polyphonic music sequence classification with LSTM networks”, *Music Information Retrieval Evaluation eXchange*, Nov. 2019.

C. Wang, E. Benetos, and E. Chew, “CBF-periDB: A Chinese Bamboo Flute Dataset for Periodic Modulation Analysis”, *20th International Society for Music Information Retrieval Conference (ISMIR) Late Breaking Demo session*, Nov. 2019.

M. Mcloughlin, S. Wang, D. Stowell, E. Benetos and E. Versace, “A System for Robot-Chick Vocal interactions”, 2nd International Workshop on Vocal Interactivity in-and-between Humans, Animals and Robots, Aug. 2019.

- A. Ragano, E. Benetos, and A. Hines, “Data-driven Quality Prediction for Digitally Restored Audio Archives,” *DMRN+13: Digital Music Research Network One-day Workshop*, Dec. 2018.
- H. L. Bear, D. Stoller, Y. Li, E. Demirel, W. Gui, E. Benetos, and S. Dixon, “A Multi-modal Approach for Learning from Singing,” *DMRN+13: Digital Music Research Network One-day Workshop*, Dec. 2018.
- C. Wang, E. Benetos and E. Chew, “Characterising Glissando and Flutter-tongue Techniques in Recordings of Chinese Bamboo Flute,” *DMRN+13: Digital Music Research Network One-day Workshop*, Dec. 2018.
- C. Wang, E. Benetos, X. Meng, and E. Chew, “HMM-based glissando detection for recordings of Chinese bamboo flute,” *19th International Society for Music Information Retrieval Conference, Late-Breaking Demos Session*, Sep. 2018.
- A. Ycart and E. Benetos, “A-MAPS: Augmented MAPS Dataset with Rhythm and Key Annotations,” *19th International Society for Music Information Retrieval Conference, Late-Breaking Demos Session*, Sep. 2018.
- C. Cannam, E. Benetos, M. E. P. Davies, S. Dixon, C. Landone, M. Levy, M. Mauch, K. Noland, and D. Stowell, “MIREX 2017: Vamp plugins from the Centre for Digital Music,” *Music Information Retrieval Evaluation eXchange*, Oct. 2017.
- R. Schramm, Helena S. Nunes, and E. Benetos, “A score-informed approach for pitch visualisation of a cappella vocal quartet performances,” in *Proc. 16th Brazilian Symposium on Computer Music*, Sep. 2017.
- M. Panteli, E. Benetos, and S. Dixon, “A review of computational approaches for the analysis of world music recordings”, in *Proc. 20th Congress of the International Musicological Society*, March 2017.
- A. Ycart and E. Benetos, “Towards a Music Language Model for Audio Analysis,” *DMRN+11: Digital Music Research Network One-day Workshop*, Dec. 2016.
- R. Schramm and E. Benetos, “Automatic transcription of vocal quartets,” *DMRN+11: Digital Music Research Network One-day Workshop*, Dec. 2016.
- C. Cannam, E. Benetos, M. Mauch, M. E. P. Davies, S. Dixon, C. Landone, K. Noland, and D. Stowell, “MIREX 2016: Vamp plugins from the Centre for Digital Music,” *Music Information Retrieval Evaluation eXchange*, Aug. 2016.
- L. Gill, W. Goymann, D. Stowell, E. Benetos, and M. Gahr, “Determining wild jackdaw call types and contexts via microphone backpacks,” *16th congress of the International Society for Behavioral Ecology (ISBE)*, July 2016.
- T. Weyde, S. Cottrell, J. Dykes, E. Benetos, D. Wolff, A. Kachkaev, S. Dixon, S. Hargreaves, M. Barthet, N. Gold, S. Abdallah, D. Tidhar, M. Plumbley, “The Digital Music Lab: a Big Data infrastructure for digital musicology”, *16th International Society for Music Information Retrieval Conference, Demos and Late Breaking News Session*, Oct. 2015.
- E. Benetos and T. Weyde, “Multiple-F0 estimation and note tracking for MIREX 2015 using a sound state-based spectrogram factorization model”, *Music Information Retrieval Evaluation eXchange*, Oct. 2015.
- C. Cannam, E. Benetos, M. Mauch, M. E. P. Davies, S. Dixon, C. Landone, K. Noland, and D. Stowell, “MIREX 2015: Vamp plugins from the Centre for Digital Music,” *Music Information Retrieval Evaluation eXchange*, Oct. 2015.
- E. Benetos, “Machine Listening: extracting meaningful information from sound”, *Royal Academy of Engineering Research Forum*, Sep. 2015.
- E. Benetos, “Matrix factorization methods for environmental sound analysis”, *Listening in the Wild 2015 workshop*, Aug. 2015.

- A. Leroi, M. Mauch, P. Savage, E. Benetos, J. P. Bello, M. Panteli, J. Six, and T. Weyde, “The deep history of music project”, in Proc. *5th International Workshop on Folk Music Analysis*, pp. 83-94, June 2015.
- E. Benetos, “The DML Project: Audio Analysis,” *DML Final Workshop on Analysing Big Music Data*, Mar. 2015.
- C. Cannam, E. Benetos, M. Mauch, M. E. P. Davies, S. Dixon, C. Landone, K. Noland and D. Stowell, “MIREX 2014: VAMP plugins from the Centre for Digital Music,” *Music Information Retrieval Evaluation eXchange*, Oct. 2014.
- E. Benetos and T. Weyde, “Multiple-F0 estimation and note tracking for MIREX 2014 using a variable-Q transform”, *Music Information Retrieval Evaluation eXchange*, Oct. 2014.
- T. Weyde, S. Cottrell, E. Benetos, D. Wolff, D. Tidhar, J. Dykes, M. Plumbley, S. Dixon, M. Barthet, N. Gold, S. Abdallah, and M. Mahey, “Digital Music Lab - A Framework for Analysing Big Music Data”, *European Conference on Data Analysis*, July 2014.
- E. Benetos, “Automatic music transcription” (in Greek), *AΩ Magazine*, vol. 63, March 2014.
- DML Consortium, “The DML Research Project: Digital Music Lab - Analysing Big Music Data,” *Big Data: Challenges and Applications Workshop*, London, UK, Feb. 2014.
- F. Wiering and E. Benetos, “Digital musicology and MIR: papers, projects and challenges,” *ISMIR 2013 Late-breaking session*, Nov. 2013.
- E. Benetos and T. Weyde, “Multiple-F0 estimation and note tracking for MIREX 2013 using an efficient latent variable model”, *Music Information Retrieval Evaluation eXchange*, Nov. 2013. Submitted system reaches high scores and **ranks first** for the Multiple-F0 Estimation & Tracking task.
- D. Stowell, D. Giannoulis, E. Benetos, D. Barchiesi, and M. D. Plumbley, “Machine listening: Automatic analysis of soundscapes at C4DM,” *Symposium on Acoustic Ecology*, Nov, 2013.
- E. Benetos, “Acoustic identification of bird species using probabilistic latent component analysis,” in Proc. *ICML 2013 Workshop on Machine Learning for Bioacoustics*, pp. 77-78, June 2013.
- D. Giannoulis, E. Benetos, D. Stowell, M. Rossignol, M. Lagrange, and M.D. Plumbley, “Detection and classification of acoustic scenes and events”, Technical Report, EECSRR-13-01, Queen Mary University of London, Mar. 2013.
- D. Giannoulis, E. Benetos, D. Stowell and M. Plumbley, “Detection and classification of acoustic scenes and events - an IEEE AASP challenge”, *DMRN+7: Digital Music Research Network One-day Workshop*, Dec. 2012.
- MIReS Consortium (contributor), “MIReS roadmap: challenges for discussion”, Late-breaking session, 13th Int. Society for Music Information Retrieval Conf., Oct. 2012.
- E. Benetos and S. Dixon, “Multiple-F0 estimation and note tracking for MIREX 2012 using a shift-invariant latent variable model”, *Music Information Retrieval Evaluation eXchange*, Oct. 2012.
- E. Benetos and S. Dixon, “Polyphonic music transcription by modelling the temporal evolution of sounds”, *DMRN+6: Digital Music Research Network One-day Workshop*, Dec. 2011.
- E. Benetos and S. Dixon, “Multiple-F0 estimation and note tracking using a convolutive probabilistic model”, *Music Information Retrieval Evaluation eXchange*, Oct. 2011.

- E. Benetos and S. Dixon, “Transcription prelude”, in *12th Int. Society for Music Information Retrieval Conference Concert*, Oct. 2011.
- Audio! Magazine #3 (contributor), P. Curzon, M. Barthet, and S. Dixon (eds.), Queen Mary University of London, May 2011.
- E. Benetos and S. Dixon, “Multiple fundamental frequency estimation using spectral structure and temporal evolution rules”, *Music Information Retrieval Evaluation eXchange*, Aug. 2010.
- A. Rauber, N. Sebe, P. Joly, T. Lidy, J. Frank, C. Snoek, T. Foures, C. Kotropoulos, E. Benetos, B. Christmas, and A. Yeredor, “Content analysis showcase and evaluation web portal (CASEWP),” in *ACM Int. Conf. Image and Video Retrieval*, July 2007.