

Few-Shot Adversarial Learning of Realistic Neural Talking Head Models

Zakharov, Egor, et al. ICCV 2019

한양대학교 AILAB 박소영

INTRODUCTION

01. Introduction

예시를 보자

<https://www.youtube.com/watch?v=p1b5aiTrGzY&t=163s>

00:04 ~ 00:20

01. Introduction

논문 소개

target 이미지의 landmark 정보로 source 이미지의 talking head를 실시간으로 생성함으로써
source 이미지의 사람이 말하는 것처럼 보이게 하는 연구

01. Introduction

Modeling Human Face

- 사람의 머리를 생성하는 것은 어려운 작업
 - 얼굴뿐만 아니라 머리카락, 입모양 등을 모두 모델링해야 하기 때문
- 불쾌한 골짜기(uncanny valley)를 피하기 위해 생성될 이미지에 상당한 리얼리티가 요구됨
 - 불쾌한 골짜기? : 로봇이 인간을 어설프게 닮을수록 오히려 불쾌함이 증가하는 것

로봇에 대한 사람들의 감정변화

자료: 일본 도쿄공업대 모리 마사히로 명예교수,
미국 스탠퍼드대와 캘리포니아주립대 연구진

- ① 산업용 로봇
- ② 장난감 로봇
- ③ 봉제 인형
- ④ 좀비
- ⑤ 인형
- ⑥ 건강한 사람

01. Introduction

Modeling Human Face

그동안의 노력

- **warping** : 움직임, 머리의 각도, 입모양 등을 표현하는 데 한계
- **GAN** : 생성하고자 하는 사람에 대한 **다량의 데이터와 많은 학습 시간을 필요**

원하는 사람에 대한 적은 수의 이미지를 빠르게 학습(few-shot learning)하여 해당 사람의 'Talking head'를 생성 가능
meta learning 의 결과를 이용하면 새로운 사람의 사진 한장만으로도 실시간으로 talking head를 생성해 낼 수 있다.

RELATED WORKS

02. Related works

O-BAMA

Synthesizing Obama : 오리지널 비디오에 있는 말을 입술을 합성해서 입모양 랜드마크를 꺼내서 붙여주는 것

ObamaNet : TTS에서 나온걸 랜드마크로 뽑는 것

Video to video synthesis : 얼굴 외곽선 피쳐를 가지고 얼굴을 합성

Suwajanakorn, Supasorn, Steven M. Seitz, and Ira Kemelmacher-Shlizerman. "Synthesizing obama: learning lip sync from audio."

Kumar, Rithesh, et al. "Obamanet: Photo-realistic lip-sync from text."

Wang, Ting-Chun, et al. "Video-to-video synthesis."

02. Related works

O-BAMA

데이터가 너무 많이 필요하다
적은 데이터만으로 학습시킬 순 없을까?

Suwajanakorn, Supasorn, Steven M. Seitz, and Ira Kemelmacher-Shlizerman. "Synthesizing obama: learning lip sync from audio."
Kumar, Rithesh, et al. "Obamanet: Photo-realistic lip-sync from text."
Wang, Ting-Chun, et al. "Video-to-video synthesis."

02. Related works

Meta learning

메타

위키백과, 우리 모두의 백과사전.

 다른 뜻에 대해서는 [메타 \(동음이의\)](#) 문서를 참조하십시오.

[[W]] 메타위키에 대해서는 [위키백과:메타](#) 문서를 참조하십시오.

메타(영어: meta-, 그리스어: μετά→ 뒤, 넘어서, 와 함께, 접하여, 스스로)는 영어의 접두사로, 다른 개념으로부터의 [추상화](#)를 가리키며 후자를 완성하거나 추가하는 데에 쓰인다.

Meta learning?

학습하는 방법을 학습하는 것

사람이 통제하던 것을 자동화함으로써 스스로 학습 규칙을 익힐 수 있게 하는 것

02. Related works

Meta learning

퓨샷 러닝 태스크에서는 에피소딕 훈련(episodic training) 방식으로 메타 러닝을 시도합니다. 에피소딕 훈련은 퓨샷 태스크 유사한 형태의 훈련 태스크를 통해 모델 스스로 학습 규칙을 도출할 수 있게 함으로써 일반화 성능을 높일 수 있게 합니다.

02. Related works

Meta learning

METHODS

03. METHODS

다른 분야, 흡사한 Approach

Speech 분야

- 원래 텍스트를 가지고 스피치를 뽑음
- 기존엔 데이터가 굉장히 많이 들기 때문에 Speech를 인풋으로 주고 이걸 특정 화자에 대해 임베딩
- 특정 Speech feature을 갖는 Speech Embedding vector를 주면 그 feature와 비슷하게 Speech를 얻을 수 있다

03. METHODS

다른 분야, 흡사한 Approach

- Landmark feature를 가지고 Face Image를 생성하는 network
- 비슷한 Image를 input으로 주고 Embedding을 해서 학습
 - 비슷한 image의 feature만 가지고 input image feature와 비슷한 Image를 만들 수 있다

03. METHODS

3.1. 전체적인 Architecture

x_i : i 번째 비디오

$x_i(t)$: t 번째 비디오의 t 번째 프레임

$y(t)$: $x_i(t)$ 로부터 추출한 이미지화된 얼굴 랜드마크

03. METHODS

3.1. Architecture - Embedder

비디오 프레임 $x_i(s)$ 와 얼굴 랜드마크 이미지 $y_i(s)$ 를 N차원 벡터 $\hat{e}_i(s)$ 로 임베딩

ϕ : Meta learning 단계에서 embedder의 파라미터

- ϕ 는 $\hat{e}_i(s)$ 가 포즈에 강건하고 프레임 s 의 비디오 정보(person's identity)를 학습

 - $\hat{e}_i(s)$: embedder에 의해 계산된 벡터

- frame들의 평균을 내므로 샷들을 대표하는 vector representation을 학습

- MLP : Multiple FCNs

03. METHODS

3.1. Architecture – Generator

embedder가 보지 못한 랜드마크 $y_i(t)$ 와 임베딩 된 벡터 $\hat{e}_i(s)$ 를 입력으로 받아 비디오 프레임 $x_i(t)$ 를 생성

- 생성된 이미지와 ground truth의 유사도가 최대로 되도록 학습
- generator의 모든 파라미터는 두 부분으로 구분된다.
 - ψ : person-generic parameter (global)
 - $\hat{\psi}_i$: person-specific parameter
- 메타러닝 때 / ψ 는 직접 학습되고, $\hat{\psi}_i$ 는 projection 행렬 \mathbf{P} 와 embedding vector $\hat{e}_i(s)$ 로부터 계산된다 ($\hat{\psi}_i = \mathbf{P} \hat{e}_i(s)$)

03. METHODS

3.1. Architecture – Discriminator

비디오 프레임 $x_i(t)$ 와 이에 대한 랜드마크 이미지 $y_i(t)$, 그리고 비디오 인덱스 i 를 입력으로 받는다.

- Input frame과 landmark image를 N차원 벡터로 매핑하는 ConvNet $V(x_i(t), y_i(t); \theta)$ 를 포함
- (θ, W, w_0, b) 는 모두 discriminator의 학습 파라미터)

최종적으로 D는 (a)입력 프레임이 실제 이미지인지, (b)랜드마크에 부합하는지를 나타내는 스코어 r 을 출력

03. METHODS

3.2 Meta-learning stage

- 메타러닝 단계의 각 에피소드에서, 하나의 비디오 i 와 해당 비디오의 프레임 t 를 임의로 선택한다.
- t 외에 추가로 K 개의 프레임을 추출한다(s_1, s_2, \dots, s_k)
 - K-shot learning: 만약 k 가 8이라면 8개 프레임을 가지고 학습.
 - 랜덤하게 샘플링한다
- i 번째 비디오에 대한 \hat{e}_i 는 단순히 k 개의 embedding vector $\hat{e}_i(s_k)$ 의 평균을 구해 얻는다.

$$\hat{\mathbf{e}}_i = \frac{1}{K} \sum_{k=1}^K E(\mathbf{x}_i(s_k), \mathbf{y}_i(s_k); \phi) . \quad (1)$$

- 생성되는 이미지 $x_i(t)$ 는 다음과 같이 generator에 의해 생성된다

$$\hat{\mathbf{x}}_i(t) = G(\mathbf{y}_i(t), \hat{\mathbf{e}}_i; \psi, \mathbf{P}) . \quad (2)$$

- embedder와 generator의 파라미터는 아래의 로스 함수를 최소화하도록 학습된다. (파라미터 최적화)

$$\begin{aligned} \mathcal{L}(\phi, \psi, \mathbf{P}, \theta, \mathbf{W}, \mathbf{w}_0, b) = & \boxed{\mathcal{L}_{\text{CNT}}(\phi, \psi, \mathbf{P})} + \\ & \boxed{\mathcal{L}_{\text{ADV}}(\phi, \psi, \mathbf{P}, \theta, \mathbf{W}, \mathbf{w}_0, b)} + \boxed{\mathcal{L}_{\text{MCH}}(\phi, \mathbf{W})} . \end{aligned} \quad (3)$$

03. METHODS

3.2 Meta-learning stage – Loss functions

$$\begin{aligned}\mathcal{L}(\phi, \psi, \mathbf{P}, \theta, \mathbf{W}, \mathbf{w}_0, b) = & \boxed{\mathcal{L}_{\text{CNT}}(\phi, \psi, \mathbf{P})} + \\ & \boxed{\mathcal{L}_{\text{ADV}}(\phi, \psi, \mathbf{P}, \theta, \mathbf{W}, \mathbf{w}_0, b)} + \boxed{\mathcal{L}_{\text{MCH}}(\phi, \mathbf{W})}.\end{aligned}\quad (3)$$

Generator에서의 Loss function

$$\begin{aligned}\mathcal{L}_{\text{DSC}}(\phi, \psi, \mathbf{P}, \theta, \mathbf{W}, \mathbf{w}_0, b) = & \\ & \max(0, 1 + D(\hat{\mathbf{x}}_i(t), \mathbf{y}_i(t), i; \phi, \psi, \theta, \mathbf{W}, \mathbf{w}_0, b)) + \\ & \max(0, 1 - D(\mathbf{x}_i(t), \mathbf{y}_i(t), i; \theta, \mathbf{W}, \mathbf{w}_0, b)).\end{aligned}\quad (6)$$

Discriminator에서의 Loss function

03. METHODS

3.2 Meta-learning stage – Generator Loss function L_{CNT}

$$\begin{aligned}\mathcal{L}(\phi, \psi, \mathbf{P}, \theta, \mathbf{W}, \mathbf{w}_0, b) &= \boxed{\mathcal{L}_{CNT}(\phi, \psi, \mathbf{P})} + \\ &\quad \mathcal{L}_{ADV}(\phi, \psi, \mathbf{P}, \theta, \mathbf{W}, \mathbf{w}_0, b) + \mathcal{L}_{MCH}(\phi, \mathbf{W}).\end{aligned}\tag{3}$$

- content loss term.
- GT 이미지 $x_i(t)$ 와 생성된(재구성된) 이미지 $\hat{x}_i(t)$ 사이의 거리를 측정한다.
 - VGG19, VGGFace에서 나온 perceptual loss를 사용

03. METHODS

3.2 Meta-learning stage – Generator Loss function L_{ADV}

$$\begin{aligned}\mathcal{L}(\phi, \psi, \mathbf{P}, \theta, \mathbf{W}, \mathbf{w}_0, b) &= \mathcal{L}_{CNT}(\phi, \psi, \mathbf{P}) + \\ &\quad \boxed{\mathcal{L}_{ADV}(\phi, \psi, \mathbf{P}, \theta, \mathbf{W}, \mathbf{w}_0, b)} + \mathcal{L}_{MCH}(\phi, \mathbf{W}).\end{aligned}\tag{3}$$

- adversarial term
- discriminator에서 나온게 얼마나 realistic한지 계산한다

$$\begin{aligned}\mathcal{L}_{ADV}(\phi, \psi, \mathbf{P}, \theta, \mathbf{W}, \mathbf{w}_0, b) &= \\ &- D(\hat{\mathbf{x}}_i(t), \mathbf{y}_i(t), i; \theta, \mathbf{W}, \mathbf{w}_0, b) + \mathcal{L}_{FM}.\end{aligned}\tag{4}$$

- 첫번째 항: discriminator에 의해 계산
 - 실제와 얼마나 같은지를 나타내는 스코어, 높을수록 실제와 가까운 이미지라는 뜻.
 - projection discriminator에 따라, W의 i번째 칼럼 W_i 은 번째 동영상의 embedding을 나타냄.
 - discriminator는 입력을 먼저 N차원 벡터 $V(x_i(t), y_i(t); \theta)$ 로 임베딩하고 realism score를 계산
 - w_0 와 b 는 $x_i(t)$ 의 일반적인 realism과, 랜드마크 이미지 $y_i(t)$ 와의 일치 정도를 파악하는 데 사용
- 두번째 항: 각 Discriminator output에 대해 perceptual similarity를 측정

03. METHODS

3.2 Meta-learning stage – Generator Loss function L_{MCH}

$$\begin{aligned}\mathcal{L}(\phi, \psi, \mathbf{P}, \theta, \mathbf{W}, \mathbf{w}_0, b) &= \mathcal{L}_{\text{CNT}}(\phi, \psi, \mathbf{P}) + \\ &\quad \mathcal{L}_{\text{ADV}}(\phi, \psi, \mathbf{P}, \theta, \mathbf{W}, \mathbf{w}_0, b) + \boxed{\mathcal{L}_{\text{MCH}}(\phi, \mathbf{W})}.\end{aligned}\quad (3)$$

- embedding matching term
- 지금까지의 내용에 의해, 본 논문의 시스템은 다음과 같이 두 종류의 embedding을 갖는다.
 - embedder에 의해 계산된 것
 - discriminator의 파라미터 중 하나인 \mathbf{W} 의 각 칼럼
- 이 두가지가 얼마나 비슷한지 ($L1$ dif)
- $\mathcal{L}_{\text{MCH}}(\phi, \mathbf{W})$ 은 \hat{e}_i 와 W_i 사이의 $L1$ 거리에 패널티를 줌으로써 두 embedding이 비슷해지도록 한다.
 - \mathbf{W} 는 비디오마다 r 개가 있는데 각각 비디오의 대표 임베딩을 학습
 - 임베딩이 들어왔을 때 inner product를 하면 가장 비슷한 값이 아웃풋으로 나올 것

W_i : 각 비디오들의 대표 임베딩을 갖고 있는 row

03. METHODS

3.2 Meta-learning stage – Loss functions

$$\begin{aligned}\mathcal{L}(\phi, \psi, \mathbf{P}, \theta, \mathbf{W}, \mathbf{w}_0, b) = & \boxed{\mathcal{L}_{\text{CNT}}(\phi, \psi, \mathbf{P})} + \\ & \boxed{\mathcal{L}_{\text{ADV}}(\phi, \psi, \mathbf{P}, \theta, \mathbf{W}, \mathbf{w}_0, b)} + \boxed{\mathcal{L}_{\text{MCH}}(\phi, \mathbf{W})}.\end{aligned}\quad (3)$$

Generator에서의 Loss function

$$\begin{aligned}\mathcal{L}_{\text{DSC}}(\phi, \psi, \mathbf{P}, \theta, \mathbf{W}, \mathbf{w}_0, b) = & \\ & \max(0, 1 + D(\hat{\mathbf{x}}_i(t), \mathbf{y}_i(t), i; \phi, \psi, \theta, \mathbf{W}, \mathbf{w}_0, b)) + \\ & \max(0, 1 - D(\mathbf{x}_i(t), \mathbf{y}_i(t), i; \theta, \mathbf{W}, \mathbf{w}_0, b)).\end{aligned}\quad (6)$$

Discriminator에서의 Loss function

03. METHODS

3.2 Meta-learning stage – Discriminator Loss functions

$$\mathcal{L}_{\text{DSC}}(\phi, \psi, \mathbf{P}, \theta, \mathbf{W}, \mathbf{w}_0, b) = \quad (6)$$

$$\begin{aligned} & \text{(a)} \max(0, 1 + D(\hat{\mathbf{x}}_i(t), \mathbf{y}_i(t), i; \phi, \psi, \theta, \mathbf{W}, \mathbf{w}_0, b)) + \\ & \text{(b)} \max(0, 1 - D(\mathbf{x}_i(t), \mathbf{y}_i(t), i; \theta, \mathbf{W}, \mathbf{w}_0, b)). \end{aligned}$$

- 위 목적 함수는 가짜 이미지와 진짜 이미지의 realism를 비교
- discriminator의 파라미터가 각각의 경우에 realism score가 -1 밑으로, +1 위가 되도록 하는 방향으로 업데이트
 - (a) 가짜 이미지가 들어갔을 때 : -1보다 작아야 전체가 0이된다
 - (b) 진짜 이미지가 들어갔을 때 : 1보다 커져야 전체가 1이 된다
- 실제 이미지가 높은 r score를 갖고 가짜는 낮은 r score를 갖도록 hinge loss 최소화
- Embedder와 Generator 파라미터 업데이트 후 Discriminator가 업데이트 되면서 학습

03. METHODS

3.3 Few-shot learning by fine-tuning : Generator

$$\hat{\mathbf{e}}_{\text{NEW}} = \frac{1}{T} \sum_{t=1}^T E(\mathbf{x}(t), \mathbf{y}(t); \phi), \quad (7)$$

- 메타러닝이 끝나면 이제 시스템은 새로운 사람의 talking head를 만들어 낼 수 있다
 - 새로운 사람의 embedding을 생성할 때에는 **메타러닝 단계에서 학습이 끝난 embedder를 사용한다.**
 - 새로운 화자가 들어오면 그 화자에 대해서 임베딩벡터를 구하게 된다
 - 기존 generator 의 파라미터인 ψ 와 P 를 그대로 사용하여 원하는 사람의 얼굴과는 다른 얼굴이 생성 : identity gap
- > fine-tuning 단계에서 해결 가능

generator $G(y(t), \hat{\mathbf{e}}_{\text{NEW}}; \psi, P)$ 대신 $G'(y(t); \psi, \psi')$ 를 사용

- ψ : person generic parameters (global한 값)
- ψ' : person specific parameters (특정 사람에 대한 값)
- ψ' 는 메타러닝 때와 달리 직접 학습되는 파라미터 (initialize $\psi' = P\hat{\mathbf{e}}_{\text{NEW}}$ P 를 e 에 프로젝션한 것)
 - P (projection matrix) : 임베딩 벡터를 projection하는 데에만 사용
 - $\hat{\mathbf{e}}_{\text{NEW}}$: 메타러닝에서 학습된 E 네트워크로 추출.

따라서 메타러닝의 prior로 새로운 사람에 대한 학습을 수행

03. METHODS

3.3 Few-shot learning by fine-tuning : Discriminator

$$D'(\hat{\mathbf{x}}(t), \mathbf{y}(t); \theta, \mathbf{w}', b) = V(\hat{\mathbf{x}}(t), \mathbf{y}(t); \theta)^T \mathbf{w}' + b. \quad (8)$$

- discriminator는 $D'(x(t), y(t); \theta, w', b)$ 를 통해 realism score를 계산 (w' : 새로운 화자)
- ConvNet part $V(x(t), y(t); \theta)$ 와 bias b 는 메타러닝의 결과
- realism score는 메타러닝 단계와 비슷하게 입력을 N차원 벡터로 임베딩한 후 계산

03. METHODS

3.3 Few-shot learning by fine-tuning : Loss functions

generator의 파라미터 ψ 와 ψ' 는 아래 loss를 최소화하도록 학습

$$\begin{aligned}\mathcal{L}'(\psi, \psi', \theta, \mathbf{w}', b) = \\ \mathcal{L}'_{\text{CNT}}(\psi, \psi') + \mathcal{L}'_{\text{ADV}}(\psi, \psi', \theta, \mathbf{w}', b),\end{aligned}\tag{9}$$

discriminator의 파라미터는 아래 loss를 최소화하도록 학습

$$\begin{aligned}\mathcal{L}'_{\text{DSC}}(\psi, \psi', \theta, \mathbf{w}', b) = \\ \max(0, 1 + D(\hat{\mathbf{x}}(t), \mathbf{y}(t); \psi, \psi', \theta, \mathbf{w}', b)) + \\ \max(0, 1 - D(\mathbf{x}(t), \mathbf{y}(t); \theta, \mathbf{w}', b)).\end{aligned}\tag{10}$$

03. METHODS

3-4. Implementation details

- downsampling, upsampling layer를 **batch normalization** 대신 **instance normalization**을 사용
- embedder와 discriminator의 ConvNet 부분은 모두 **residual downsampling block** 구조
- 모든 네트워크의 각 레이어에 **spectral normalization** 과 **self-attention blocks**을 사용
- learning rate
 - embedder, generator : $5 * 10^{-5}$
 - discriminator : $2 * 10^{-4}$

EXPERIMENTS

04. EXPERIMENTS

사용한 데이터셋

- VoxCeleb1

- baseline study나 ablation study를 위해 사용
- 대부분의 연구들이 이 데이터셋을 위주로 이용

- VoxCeleb2

- VoxCeleb1에 비해 약 10배가 넘는 비디오를 갖고 있다

04. EXPERIMENTS

실험 결과

Method (T)	FID↓	SSIM↑	CSIM↑	USER↓
VoxCeleb1				
X2Face (1)	45.8	0.68	0.16	0.82
Pix2pixHD (1)	42.7	0.56	0.09	0.82
Ours (1)	43.0	0.67	0.15	0.62
X2Face (8)	51.5	0.73	0.17	0.83
Pix2pixHD (8)	35.1	0.64	0.12	0.79
Ours (8)	38.0	0.71	0.17	0.62
X2Face (32)	56.5	0.75	0.18	0.85
Pix2pixHD (32)	24.0	0.70	0.16	0.71
Ours (32)	29.5	0.74	0.19	0.61
VoxCeleb2				
Ours-FF (1)	46.1	0.61	0.42	0.43
Ours-FT (1)	48.5	0.64	0.35	0.46
Ours-FF (8)	42.2	0.64	0.47	0.40
Ours-FT (8)	42.2	0.68	0.42	0.39
Ours-FF (32)	40.4	0.65	0.48	0.38
Ours-FT (32)	30.6	0.72	0.45	0.33

FID : Frechet-inception distance

- 주로 인지적 사실성(perceptual realism)을 측정하는 metric

SSIM : Structured similarity

- ground truth 이미지와의 low-level 유사도를 측정

CSIM : Cosine similarity

- identity mismatch 정도를 측정하기 위해 SOTA 얼굴인식기로 생성된 embedding vector 사이의 cosine similarity를 측정

USER : User study

- 사람들에게 물어보는 것. 3개를 주면서 2개는 진짜, 1개는 가짜

FF : 임베딩 제외 파인튜닝

FT : 전부 파인튜닝

04. EXPERIMENTS

다른 모델과의 비교

04. EXPERIMENTS

Fine tuning 비교

04. EXPERIMENTS

puppeteering results

source의 랜드마크가 아닌 다른 사람의 랜드마크를 사용하여 talking head를 생성

CONCLUSION

05. CONCLUSION

결론 및 한계

결론

- 실제와 매우 비슷한 'talking head'를 생성하는 GAN의 메타러닝을 위한 프레임워크를 제시
- 아주 작은 샘플만 가지고 잘 만들 수 있다 (32개면 더 좋고)

한계

- 표현의 한계
 - gaze에서 사람 시선에 대한 랜드마크가 없어서 이상하게 나온다던가...
- 랜드마크 자체를 adaptation을 하진 않기 때문에 완전 다른 사람을 집어넣으면 이상하게 나올 수 있음
 - 같은 사람에 대한 랜드마크를 넣어야지 자연스럽다
 - 랜드마크를 adaptation할 수 있으면 딴사람이어도 충분히 할 수 있지 않을까..

