

Recurrent Neural Network

October 30-- November 7

Outline

1

Recurrent neural networks

- Recurrent neural networks
- BP on RNN
- Variants of RNN

2

Long Short-Term Memory recurrent networks

- Challenge of long-term dependency
- Combine short and long paths
- Long short-term memory net

3

Applications

Sequential data

- Sequence of words in an English sentence
- Acoustic features at successive time frames in speech recognition
- Successive frames in video classification
- Rainfall measurements on successive days in Hong Kong
- Daily values of current exchange rate
- Nucleotide base pairs in a strand of DNA
- **Instead of making independent predictions on samples, assume the dependency among samples and make a sequence of decisions for sequential samples**

Modeling sequential data

- Sample data sequences from a certain distribution

$$P(\mathbf{x}_1, \dots, \mathbf{x}_T)$$

- Generate natural sentences to describe an image

$$P(\mathbf{y}_1, \dots, \mathbf{y}_T | I)$$

- Activity recognition from a video sequence

$$P(\mathbf{y} | \mathbf{x}_1, \dots, \mathbf{x}_T)$$

Modeling sequential data

- Speech recognition

$$P(\mathbf{y}_1, \dots, \mathbf{y}_T | \mathbf{x}_1, \dots, \mathbf{x}_T)$$

- Object tracking

$$P(\mathbf{y}_1, \dots, \mathbf{y}_T | \mathbf{x}_1, \dots, \mathbf{x}_T)$$

Modeling sequential data

- Generate natural sentences to describe a video

$$P(\mathbf{y}_1, \dots, \mathbf{y}_{T'} | \mathbf{x}_1, \dots, \mathbf{x}_T)$$

- Language translation

$$P(\mathbf{y}_1, \dots, \mathbf{y}_{T'} | \mathbf{x}_1, \dots, \mathbf{x}_T)$$

Modeling sequential data

- Use the chain rule to express the joint distribution for a sequence of observations

$$p(\mathbf{x}_1, \dots, \mathbf{x}_T) = \prod_{t=1}^T p(\mathbf{x}_t | \mathbf{x}_1, \dots, \mathbf{x}_{t-1})$$

- Impractical to consider general dependence of future dependence on all previous observations $p(\mathbf{x}_t | \mathbf{x}_{t-1}, \dots, \mathbf{x}_0)$
 - ▶ Complexity would grow without limit as the number of observations increases
- It is expected that recent observations are more informative than more historical observations in predicting future values

Markov models

- Markov models assume dependence on most recent observations
- First-order Markov model

$$p(\mathbf{x}_1, \dots, \mathbf{x}_T) = \prod_{t=1}^T p(\mathbf{x}_t | \mathbf{x}_{t-1})$$

- Second-order Markov model

$$p(\mathbf{x}_1, \dots, \mathbf{x}_T) = \prod_{t=1}^T p(\mathbf{x}_t | \mathbf{x}_{t-1}, \mathbf{x}_{t-2})$$

Hidden Markov Model (HMM)

- A classical way to model sequential data
- Sequence pairs h_1, h_2, \dots, h_T (hidden variables) and $\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_T$ (observations) are generated by the following process
 - ▶ Pick h_1 at random from the distribution $P(h_1)$. Pick \mathbf{x}_1 from the distribution $p(\mathbf{x}_1|h_1)$
 - ▶ For $t = 2$ to T
 - ★ Choose h_t at random from the distribution $p(h_t|h_{t-1})$
 - ★ Choose \mathbf{x}_t at random from the distribution $p(\mathbf{x}_t|h_t)$
- The joint distribution is

$$p(\mathbf{x}_1, \dots, \mathbf{x}_T, h_1, \dots, h_T, \theta) = P(h_1) \prod_{t=2}^T P(h_t|h_{t-1}) \prod_{t=1}^T p(\mathbf{x}_t|h_t)$$

Recurrent neural networks (RNN)

- While HMM is a generative model RNN is a discriminative model
- Model a dynamic system driven by an external signal \mathbf{x}_t

$$\mathbf{h}_t = F_\theta(\mathbf{h}_{t-1}, \mathbf{x}_t)$$

- \mathbf{h}_t contains information about the whole past sequence. The equation above implicitly defines a function which maps the whole past sequence $(\mathbf{x}_t, \dots, \mathbf{x}_1)$ to the current state $\mathbf{h}_t = G_t(\mathbf{x}_t, \dots, \mathbf{x}_1)$

Left: physical implementation of RNN, seen as a circuit. The black square indicates a delay of 1 time step. Right: the same seen as an unfolded flow graph, where each node is now associated with one particular time instance.

Recurrent neural networks (RNN)

- The summary is lossy, since it maps an arbitrary length sequence $(\mathbf{x}_t, \dots, \mathbf{x}_1)$ to a fixed length vector \mathbf{h}_t . Depending on the training criterion, \mathbf{h}_t keeps some important aspects of the past sequence.
- Sharing parameters: the same weights are used for different instances of the artificial neurons at different time steps
- Share a similar idea with CNN: replacing a fully connected network with local connections with parameter sharing
- It allows to apply the network to input sequences of different lengths and predict sequences of different lengths

Recurrent neural networks (RNN)

- Sharing parameters for any sequence length allows more better generalization properties. If we have to define a different function G_t for each possible sequence length, each with its own parameters, we would not get any generalization to sequences of a size not seen in the training set. One would need to see a lot more training examples, because a separate model would have to be trained for each sequence length.

A vanilla RNN to predict sequences from input

$$P(y_1, \dots, y_T | \mathbf{x}_1, \dots, \mathbf{x}_T)$$

- Forward propagation equations, assuming that hyperbolic tangent non-linearities are used in the hidden units and softmax is used in output for classification problems

$$\mathbf{h}_t = \tanh(\mathbf{W}_{xh}\mathbf{x}_t + \mathbf{W}_{hh}\mathbf{h}_{t-1} + \mathbf{b}_h)$$

$$\mathbf{z}_t = \text{softmax}(\mathbf{W}_{hz}\mathbf{h}_t + \mathbf{b}_z)$$

$$p(y_t = c) = z_{t,c}$$

Cost function

- The total loss for a given input/target sequence pair (\mathbf{x}, \mathbf{y}) , measured in cross entropy

$$L(\mathbf{x}, \mathbf{y}) = \sum_t L_t = \sum_t -\log z_{t,y_t}$$

Backpropagation on RNN

- Review BP on flow graph


```
 $\frac{\partial u_N}{\partial u_N} \leftarrow 1$ 
for  $j = N - 1$  down to 1 do
 $\frac{\partial u_N}{\partial u_j} \leftarrow \sum_{i:j \in \text{parents}(i)} \frac{\partial u_N}{\partial u_i} \frac{\partial u_i}{\partial u_j}$ 
end for
return  $\left( \frac{\partial u_N}{\partial u_i} \right)_{i=1}^M$ 
```


(Bengio et al. Deep Learning 2014)

$$\frac{\partial u_N}{\partial w_{ji}} = \frac{\partial u_N}{\partial u_i} \frac{\partial u_i}{\partial \text{net}_i} \frac{\partial \text{net}_i}{\partial w_{ji}}$$

Gradients on \mathbf{W}_{hz} and \mathbf{b}_z

$$\frac{\partial L}{\partial L_t} = 1, \quad \frac{\partial L}{\partial \mathbf{z}_t} = \frac{\partial L}{\partial L_t} \frac{\partial L_t}{\partial \mathbf{z}_t} = \frac{\partial L_t}{\partial \mathbf{z}_t}$$

$$\frac{\partial L}{\partial \mathbf{W}_{hz}} = \sum_t \frac{\partial L_t}{\partial \mathbf{z}_t} \frac{\partial \mathbf{z}_t}{\partial \mathbf{W}_{hz}}, \quad \frac{\partial L}{\partial \mathbf{b}_z} = \sum_t \frac{\partial L_t}{\partial \mathbf{z}_t} \frac{\partial \mathbf{z}_t}{\partial \mathbf{b}_z}$$

Gradients on \mathbf{W}_{hh} and \mathbf{W}_{xh}

$$\frac{\partial L}{\partial \mathbf{W}_{hh}} = \sum_t \frac{\partial L}{\partial \mathbf{h}_t} \frac{\partial \mathbf{h}_t}{\partial \mathbf{W}_{hh}}$$

$$\frac{\partial L}{\partial \mathbf{h}_t} = \frac{\partial L}{\partial \mathbf{h}_{t+1}} \frac{\partial \mathbf{h}_{t+1}}{\partial \mathbf{h}_t} + \frac{\partial L}{\partial \mathbf{z}_t} \frac{\partial \mathbf{z}_t}{\partial \mathbf{h}_t}$$

Predict a single output at the end of the sequence

- Such a network can be used to summarize a sequence and produce a fixed-size representation used as input for further processing. There might be a target right at the end or the gradient on the output z_t can be obtained by backpropagation from further downstream modules

Network with output recurrence

- Memory is from the prediction of the previous target, which limits its expressive power but makes it easier to train

Generative RNN modeling $P(\mathbf{x}_1, \dots, \mathbf{x}_T)$

- It can generate sequences from this distribution
- At the training stage, each \mathbf{x}_t of the observed sequence serves both as input (for the current time step) and as target (for the previous time step)
- The output \mathbf{z}_t encodes the parameters of a conditional distribution
$$P(\mathbf{x}_{t+1} | \mathbf{x}_1, \dots, \mathbf{x}_t) = P(\mathbf{x}_{t+1} | \mathbf{z}_t)$$
 for \mathbf{x}_{t+1} given the past sequence $\mathbf{x}_1, \dots, \mathbf{x}_t$

Generative RNN modeling $P(\mathbf{x}_1, \dots, \mathbf{x}_T)$

- Cost function: negative log-likelihood of \mathbf{x} , $L = \sum_t L_t$

$$P(\mathbf{x}) = P(\mathbf{x}_1, \dots, \mathbf{x}_T) = \prod_{t=1}^T P(\mathbf{x}_t | \mathbf{x}_{t-1}, \dots, \mathbf{x}_1)$$

$$L_t = -\log P(\mathbf{x}_t | \mathbf{x}_{t-1}, \dots, \mathbf{x}_1)$$

- In generative mode, \mathbf{x}_{t+1} is sampled from the conditional distribution $P(\mathbf{x}_{t+1} | \mathbf{x}_1, \dots, \mathbf{x}_t) = P(\mathbf{x}_{t+1} | \mathbf{z}_t)$ (dashed arrows) and then that generated sample \mathbf{x}_{t+1} is fed back as input for computing the next state \mathbf{h}_{t+1}

Generative RNN modeling $P(\mathbf{x}_1, \dots, \mathbf{x}_T)$

- If RNN is used to generate sequences, one must also incorporate in the output information allowing to stochastically decide when to stop generating new output elements
- In the case when the output is a symbol taken from a vocabulary, one can add a special symbol corresponding to the end of a sequence
- One could also directly model the length T of the sequence through some parametric distribution. $P(\mathbf{x}_1, \dots, \mathbf{x}_T)$ is decomposed into

$$P(\mathbf{x}_1, \dots, \mathbf{x}_T) = P(\mathbf{x}_1, \dots, \mathbf{x}_T | T)P(T)$$

RCNNs to represent conditional distributions $P(\mathbf{y}|\mathbf{x})$

- If \mathbf{x} is a fixed-sized vector, we can simply make it an extra input of the RNN that generates the \mathbf{y} sequence. Some common ways of providing the extra input
 - ▶ as an extra input at each time step, or
 - ▶ as the initial state \mathbf{h}_0 , or
 - ▶ both
- Example: generate caption for an image

RCNNs to represent conditional distributions $P(\mathbf{y}|\mathbf{x})$

- The input \mathbf{x} is a sequence of the same length as the output sequence \mathbf{y}
- Removing the dash lines, it assumes \mathbf{y}_t 's are independent of each other when the past input sequence is given, i.e. $P(\mathbf{y}_t|\mathbf{y}_{t-1}, \dots, \mathbf{y}_1, \mathbf{x}_t, \dots, \mathbf{x}_1) = P(\mathbf{y}_t|\mathbf{x}_t, \dots, \mathbf{x}_1)$
- Without the conditional independence assumption, add the dash lines and the prediction of \mathbf{y}_{t+1} is based on both the past \mathbf{x} 's and past \mathbf{y} 's

Bidirectional RNNs

- In some applications, we want to output at time t a prediction regarding an output which may depend on the whole input sequence
 - ▶ In speech recognition, the correct interpretation of the current sound as a phoneme may depend on the next few phonemes because co-articulation and may depend on the next few words because of the linguistic dependencies between words
- Bidirectional recurrent neural network was proposed to address such need
- It combines a forward-going RNN and a backward-going RNN
- The idea can be extended to 2D input with four RNN going in four directions

Bidirectional RNNs

- \mathbf{g}_t summarizes the information from the past sequence, and \mathbf{h}_t summarizes the information from the future sequence

Difficulty of Learning Long-Term Dependencies

- Consider the gradient of a loss L_T at time T with respect to the parameter θ of the recurrent function F_θ

$$\mathbf{h}_t = F_\theta(\mathbf{h}_{t-1}, \mathbf{x}_t)$$

$$\frac{\partial L_T}{\partial \theta} = \sum_{t \leq T} \frac{\partial L_T}{\partial \mathbf{h}_T} \frac{\partial \mathbf{h}_T}{\partial \mathbf{h}_t} \frac{\partial F_\theta(\mathbf{h}_{t-1}, \mathbf{x}_t)}{\partial \theta}$$

$\frac{\partial L_T}{\partial \mathbf{h}_T} \frac{\partial \mathbf{h}_T}{\partial \mathbf{h}_t} \frac{\partial F_\theta(\mathbf{h}_{t-1}, \mathbf{x}_t)}{\partial \theta}$ encodes long-term dependency when $T - t$ is large

Difficulty of Learning Long-Term Dependencies

$$\frac{\partial \mathbf{h}_T}{\partial \mathbf{h}_t} = \frac{\partial \mathbf{h}_T}{\partial \mathbf{h}_{T-1}} \frac{\partial \mathbf{h}_{T-1}}{\partial \mathbf{h}_{T-2}} \dots \frac{\partial \mathbf{h}_{t+1}}{\partial \mathbf{h}_t}$$

- Each layer-wise Jacobian $\frac{\partial \mathbf{h}_{t+1}}{\partial \mathbf{h}_t}$ is the product of two matrices: (a) the recurrent matrix \mathbf{W} and (b) the diagonal matrix whose entries are the derivatives of the non-linearities associated with the hidden units, which vary depending on the time step. This makes it likely that successive Jacobians have similar eigenvectors, making the product of these Jacobians explode or vanish even faster
- $\frac{\partial L_T}{\partial \theta}$ is a weighted sum of terms over spans $T - t$, with weights that are exponentially smaller (or larger) for long-term dependencies relating the state at t to the state at T
- The signal about long term dependencies will tend to be hidden by the smallest fluctuations arising from short-term dependencies

Combine short and long paths in unfolded flow graph

- Longer-delay connections allow to connect the past states to future states through short paths
- Gradients will vanish exponentially with respect to the number of time steps
- If we have recurrent connections with a time-delay of D , the instead of the vanishing or explosion going as $O(\lambda^T)$ over T steps (where λ is largest eigenvalue of the Jacobians $\frac{\partial \mathbf{h}_t}{\partial \mathbf{h}_{t-1}}$), the unfolded recurrent network now has paths through which gradients grow as $O(\lambda^{T/D})$ because the number of effective steps is T/D

Leaky units with self-connections

$$\mathbf{h}_{t+1} = \left(1 - \frac{1}{\tau_i}\right)\mathbf{h}_t + \frac{1}{\tau_i} \tanh(\mathbf{W}_{xh}\mathbf{x}_t + \mathbf{W}_{hh}\mathbf{h}_t + \mathbf{b}_h)$$

- The new value of the state \mathbf{h}_{t+1} is a combination of linear and non-linear parts of \mathbf{h}_t
- The errors are easier to be back propagated through the paths of red lines, which are linear

Leaky units with self-connections

- When $\tau = 1$, there is no linear self-recurrence, only the nonlinear update which we can find in ordinary recurrent networks
- When $\tau > 1$, this linear recurrence allows gradients to propagate more easily. When τ is large, the state changes very slowly, integrating the past values associated with the input sequence
- τ controls the rate of forgetting old states. It can be viewed as a smooth variant of the idea of the previous model
- By associating different time scales τ with different units, one obtains different paths corresponding to different forgetting rates
- Those time constants can be fixed manually or can be learned as free parameters

Long Short-Term Memory (LSTM) net

- In the leaky units with self-connections, the forgetting rate is constant during the whole sequence.
- The role of leaky units is to accumulate information over a long duration. However, once that information gets used, it might be useful for the neural network to forget the old state.
 - ▶ For example, if a video sequence is composed as subsequences corresponding to different actions, we want a leaky unit to accumulate evidence inside each subsequence, and we need a mechanism to forget the old state by setting it to zero and starting to count from fresh when starting to process the next subsequence
- The forgetting rates are expected to be different at different time steps, depending on their previous hidden states and current input (conditioning the forgetting on the context)
- Parameters controlling the forgetting rates are learned from train data

Long Short-Term Memory (LSTM) net

$$\begin{aligned} \mathbf{f}_t &= \sigma(\mathbf{W}_{xf}\mathbf{x}_t + \mathbf{W}_{hf}\mathbf{h}_{t-1} + \mathbf{b}_f), \quad \mathbf{i}_t = \sigma(\mathbf{W}_{xi}\mathbf{x}_t + \mathbf{W}_{hi}\mathbf{h}_{t-1} + \mathbf{b}_i), \quad \mathbf{o}_t = \sigma(\mathbf{W}_{xo}\mathbf{x}_t + \mathbf{W}_{ho}\mathbf{h}_{t-1} + \mathbf{b}_o) \\ \mathbf{g}_t &= \tanh(\mathbf{W}_{xc}\mathbf{x}_t + \mathbf{W}_{hc}\mathbf{h}_{t-1} + \mathbf{b}_c), \quad \mathbf{c}_t = \mathbf{f}_t \odot \mathbf{c}_{t-1} + \mathbf{i}_t \odot \mathbf{g}_t \\ \mathbf{h}_t &= \mathbf{o}_t \odot \tanh(\mathbf{c}_t), \quad \mathbf{z}_t = \text{softmax}(\mathbf{W}_{hz}\mathbf{h}_t + \mathbf{b}_z) \end{aligned}$$

<http://colah.github.io/posts/2015-08-Understanding-LSTMs/>

The repeating module in an LSTM contains four interacting layers.

Long Short-Term Memory (LSTM) net

Forget gate: It looks at h_{t-1} and x_t , and outputs a number between 0 and 1 for each number in the cell state C_{t-1} .

A 1 represents “completely keep this” while a 0 represents “completely get rid of this.”

Long Short-Term Memory (LSTM) net

$$i_t = \sigma(W_i \cdot [h_{t-1}, x_t] + b_i)$$

$$\tilde{C}_t = \tanh(W_C \cdot [h_{t-1}, x_t] + b_C)$$

Input gate: decides which values we'll update.

New candidate values, \tilde{C}_t

Long Short-Term Memory (LSTM) net

Update the old cell state, C_{t-1} , into the new cell state C_t with forget gate.

Add the new candidate \tilde{C}_t to C_t with input gate

Long Short-Term Memory (LSTM) net

Put the cell state through **tanh** (to push the values to be between -1 and 1)
output h_t through a learned output gate

Long Short-Term Memory (LSTM) net

- The core of LSTM is a memory cell \mathbf{c}_t which encodes, at every time step, the knowledge of the inputs that have been observed up to that step.
- The memory cell \mathbf{c}_t has the same inputs (\mathbf{h}_{t-1} and \mathbf{x}_t) and outputs (\mathbf{h}_t) as a normal recurrent network, but has more parameters and a system of gating units that controls the flow of information
- \mathbf{c}_t has a linear self-connection similar to the leaky units, but the self-connection weight is controlled by a forget gate unit \mathbf{f}_t , that sets this weight to a value between 0 and 1 via a sigmoid unit $\mathbf{f}_t = \sigma(\mathbf{W}_{xf}\mathbf{x}_t + \mathbf{W}_{hf}\mathbf{h}_{t-1} + \mathbf{b}_f)$
- The input gate unit \mathbf{i}_t is computed similarly to the forget gate, but with its own parameters
- The output \mathbf{h}_t of the LSTM cell can also be shut off , via the output gate \mathbf{o}_t ($\mathbf{h}_t = \mathbf{o}_t \odot \tanh(\mathbf{c}_t)$), which is also a sigmoid unit for gating
$$\mathbf{o}_t = \sigma(\mathbf{W}_{xo}\mathbf{x}_t + \mathbf{W}_{ho}\mathbf{h}_{t-1} + \mathbf{b}_o)$$

Long Short-Term Memory (LSTM) net

- (a): A vanilla RNN with input sequence and an output sequence
- (b): Add a deep hidden-to-hidden transformation
- (c): Skip connections and allow gradients to flow more easily backwards in spite of the extra non-linearity due to the intermediate hidden layer

Long Short-Term Memory (LSTM) net

- (c): Depth can also be added in the hidden-to-output transform
- (d): A hierarchy of RNNs, which can be stacked on top of each other

(c)

(d)

Variants on LSTM (LSTM with peephole)

The above diagram adds peepholes to **all the gates**, but many papers will give some peepholes and not others.

Variants on LSTM (coupled forget and input gates)

Coupled forget and input gates: Instead of separately deciding what to forget and what we should add new information to, we make those decisions together.

Variants on LSTM (GRU)

$$z_t = \sigma (W_z \cdot [h_{t-1}, x_t])$$
$$r_t = \sigma (W_r \cdot [h_{t-1}, x_t])$$
$$\tilde{h}_t = \tanh (W \cdot [r_t * h_{t-1}, x_t])$$
$$h_t = (1 - z_t) * h_{t-1} + z_t * \tilde{h}_t$$

1. Combines the forget and input gates into a single “update gate.”
2. Merges the cell state and hidden state, and makes some other changes.

Sentiment Analysis

Show and Tell: A Neural Image Caption Generator

Oriol Vinyals
Google

vinyals@google.com

Alexander Toshev
Google

toshev@google.com

Samy Bengio
Google

bengio@google.com

Dumitru Erhan
Google

dumitru@google.com

A group of people shopping at an outdoor market.
There are many vegetables at the fruit stand.

Image Captioning

Overall architecture

Recurrent Neural Network

Convolutional Neural Network

Machine Translation Model

Machine Translation model

French words

English words

Language Model

Suppose we had the training sentence “cat sat on mat”

We want to train a **language model**:
 $P(\text{next word} \mid \text{previous words})$

i.e. want these to be high:

$P(\text{cat} \mid [\text{<S>}])$

$P(\text{sat} \mid [\text{<S>}, \text{cat}])$

$P(\text{on} \mid [\text{<S>}, \text{cat}, \text{sat}])$

$P(\text{mat} \mid [\text{<S>}, \text{cat}, \text{sat}, \text{on}])$

Language Model

“cat sat on mat”

Language Model

Language Model

Language Model

Language Model

Training Phase

“straw hat”

training example

Training Phase

Training Phase

Training Phase

Training Phase

Test Phase

Test Phase

Test Phase

Test Phase

Test Phase

Test Phase

Test Phase

Test Phase

- Don't have to do greedy word-by-word sampling, can also search over longer phrases with **beam search**

Beam search:

<https://blog.csdn.net/pipisorry/article/details/78404964>

https://zhuanlan.zhihu.com/p/36029811?group_id=972420376412762112

Figure 23: An example of beam search with $b = 2$. Numbers next to arrows are log probabilities for a single word $\log P(e_t | F, e_1^{t-1})$, while numbers above nodes are log probabilities for the entire hypothesis up until this point.

Results

a cat is sitting on a toilet seat
logprob: -7.79

a display case filled with lots of different types of
donuts
logprob: -7.78

a group of people sitting at a table with wine glasses
logprob: -6.71

Results

a toilet with a seat up in a bathroom
logprob: -13.44

a woman holding a teddy bear in front of a mirror
logprob: -9.65

a horse is standing in the middle of a road
logprob: -10.34

Show, Attend and Tell: Neural Image Caption Generation with Visual Attention

Kelvin Xu
Jimmy Lei Ba
Ryan Kiros
Kyunghyun Cho
Aaron Courville
Ruslan Salakhutdinov
Richard S. Zemel
Yoshua Bengio

KELVIN.XU@UMONTREAL.CA
JIMMY@PSI.UTORONTO.CA
RKIROS@CS.TORONTO.EDU
KYUNGHYUN.CHO@UMONTREAL.CA
AARON.COURVILLE@UMONTREAL.CA
RSALAKHU@CS.TORONTO.EDU
ZEMEL@CS.TORONTO.EDU
FIND-ME@THE.WEB

Show, **Attend**, and Tell

Soft Attention Mechanism

Xu et al, "Show, Attend and Tell: Neural Image Caption Generation with Visual Attention", ICML 2015

Soft Attention Mechanism

Soft Attention Mechanism

Figure 2. Attention over time. As the model generates each word, its attention changes to reflect the relevant parts of the image. “soft” (top row) vs “hard” (bottom row) attention. (Note that both models generated the same captions in this example.)

Results

Figure 3. Examples of attending to the correct object (*white* indicates the attended regions, *underlines* indicate the corresponding word)

A woman is throwing a frisbee in a park.

A dog is standing on a hardwood floor.

A stop sign is on a road with a mountain in the background.

A little girl sitting on a bed with a teddy bear.

A group of people sitting on a boat in the water.

A giraffe standing in a forest with trees in the background.

Results

Figure 5. Examples of mistakes where we can use attention to gain intuition into what the model saw.

A large white bird standing in a forest.

A woman holding a clock in her hand.

A man wearing a hat and
a hat on a skateboard.

A person is standing on a beach
with a surfboard.

A woman is sitting at a table
with a large pizza.

A man is talking on his cell phone
while another man watches.

Results

(b) A woman is throwing a frisbee in a park.

Results

(b) A dog is standing on a hardwood floor.

DenseCap: Fully Convolutional Localization Networks for Dense Captioning

Justin Johnson*

Andrej Karpathy*

Li Fei-Fei

Department of Computer Science, Stanford University

{jcjohns, karpathy, feifeili}@cs.stanford.edu

DenseCap

Model Architecture

Model Architecture

Dense Captioning Architecture

Results

woman wearing a black shirt. teddy bear is brown. chair is black. glass of wine. table is brown. woman with brown hair. paper on the table.

teddy bear is wearing a red shirt. red and white teddy bear. bear is wearing a red hat. red and white shirt. table is brown. black nose of a bear.

Results

Translate videos to sentences

- Each frame is modeled as CNN pre-trained on ImageNet
- The meaning state and sequence of words is modeled by a RNN pre-trained on images with associated with sentence captions

Translate videos to sentences

- Use CNN to convert a video to a fixed length representation vector \mathbf{v}
- Use RNN to decode the vector into a sentence just like language translation

$$p(\mathbf{y}_1, \dots, \mathbf{y}_{T'} | \mathbf{v}) = \prod_{t=1}^{T'} p(\mathbf{y}_t | \mathbf{v}, \mathbf{y}_1, \dots, \mathbf{y}_{t-1})$$

- Use two layers of LSTMs (one LSTM stacked on top of another)

Translate videos to sentences

FGM: A person is playing a guitar in the house.
YT: A group of performing on stage.
YT_C: A man is doing a trick.
YT_CF: **A man is jumping on a pole.**
GT: Two men working on a high building.

FGM: A person is playing a guitar in the house.
YT: A boy is walking.
YT_C: A man is doing a women.
YT_CF: **A man is talking on a wall.**
GT: A man is doing algebraic equations on a white board.

FGM: A person is riding the horse
YT: A group of running.
YT_C: **A group of elephants.**
YT_CF: A group of elephants are walking on a horse.
GT: An elephant leads it's young.

FGM: A person playing the goal of the road.
YT: A player player in a goal.
YT_C: **A man playing a soccer ball.**
YT_CF: **A soccer player is running.**
GT: Two teams are playing soccer.

FGM: A person is running a race on the road.
YT: A group of running.
YT_C: **A group of people are running.**
YT_CF: A man is running.
GT: Eight men are running a race on a track.

FGM: factor graph model, using templates to generate sentences

YT: LSTM trained on the YouTube video dataset

YT_C: LSTM with pre-training on the Coco image dataset

YT_CF: LSTM with pre-training on the CoCo and Flickr image datasets

GT: Ground truth from human description

Reading Materials

- R. O. Duda, P. E. Hart, and D. G. Stork, "Pattern Classification," Chapter 6, 2000.
- Y. Bengio, I. J. Goodfellow and A. Courville, "Sequence Modeling: Recurrent and Recursive Nets" in "Deep Learning", Book in preparation for MIT Press, 2014.
- I. Sutskever, O. Vinyals, and Q. Le, "Sequence to Sequence Learning with Neural Networks," NIPS 2014.
- S. Venugopalan, H. Xu, J. Donahue, M. Rohrbach, R. Mooney, K. Saenko, "Translating Videos to Natural Language Using Deep Recurrent Neural Networks," arXiv: 1412.4729, 2014.
- J. Donahue, L. A. Hendricks, S. Guadarrama, M. Rohrbach, S. Venugopalan, K. Saenko, and T. Darrell, "Long-term Recurrent Convolutional Networks for Visual Recognition and Description," arXiv:1411.4389, 2014.
- O. Vinyals, A. Toshev, S. Bengio, and D. Erhan, "Show and Tell: A Neural Image Caption Generator," arXiv: 1411.4555, 2014.