

No Metrics Are Perfect: Adversarial REward Learning for Visual Storytelling

Xin (Eric) Wang*, Wenhui Chen*, Yuan-Fang Wang, William Wang

UNIVERSITY OF CALIFORNIA
SANTA BARBARA

Image Captioning

Caption:

Two young kids with backpacks sitting on the porch.

Visual Storytelling

Story:

The brother did not want to talk to his sister. The siblings made up. They started to talk and smile. Their parents showed up. They were happy to see them.

Imagination

Emotion

Subjectiveness

Visual Storytelling

Story #2:

The brother and sister were ready for the first day of school. They were excited to go to their first day and meet new friends. They told their mom how happy they were. They said they were going to make a lot of new friends. Then they got up and got ready to get in the car.

Behavioral cloning methods (*e.g.* MLE)
are not good enough for visual storytelling

Reinforcement Learning

- Directly optimize the existing metrics
 - BLEU, METEOR, ROUGE, CIDEr
 - Reduce exposure bias

We had a great time to have a lot of
the. They were to be a of the. They
were to be in the. The and it were to be
the. The, and it were to be the.

Average METEOR score: 40.2
(SOTA model: 35.0)

I had a great time at the restaurant today. The food was delicious. I had a lot of food. I had a great time.

BLEU-4 score: 0

No Metrics Are Perfect!

Inverse Reinforcement Learning

Adversarial REward Learning (AREL)

Policy Model π_β

Reward Model R_θ

Kim 2014, “Convolutional Neural Networks for Sentence Classification”

Associating Reward with Story

Energy-based models associate an energy value $E_\theta(x)$ with a sample x , modeling the data as a Boltzmann distribution

$$p_\theta(x) = \frac{\exp(-E_\theta(x))}{Z}$$

Reward Boltzmann Distribution

Optimal reward function $R_\theta^*(W)$ is achieved when $p_\theta(W) = p^*(W)$

AREL Objective

Therefore, we define an adversarial objective with KL-divergence

$$\max_{\beta} \min_{\theta} KL(p_e(W) || p_{\theta}(W)) - KL(\pi_{\beta}(W) || p_{\theta}(W))$$

Empirical distribution Policy distribution
Reward Boltzmann distribution

- The objective of Reward Model R_{θ} :

$$p_e(W) \xrightarrow{\quad} \xleftarrow{\quad} p_{\theta}(W) \xleftarrow{\quad} \xrightarrow{\quad} \pi_{\beta}(W)$$

- The objective of Policy Model π_{β} :

$$\pi_{\beta}(W) \xrightarrow{\quad} \xleftarrow{\quad} p_{\theta}(W)$$

Reward Visualization

Automatic Evaluation

Method	BLEU-1	BLEU-2	BLEU-3	BLEU-4	METEOR	ROUGE	CIDEr
Seq2seq (Huang et al.)	-	-	-	-	31.4	-	-
HierAttRNN (Yu et al.)	-	-	21.0	-	34.1	29.5	7.5
XE	62.3	38.2	22.5	13.7	34.8	29.7	8.7
BLEU-RL	62.1	38.0	22.6	13.9	34.6	29.0	8.9
METEOR-RL	68.1	35.0	15.4	6.8	40.2	30.0	1.2
ROUGE-RL	58.1	18.5	1.6	0.0	27.0	33.8	0.0
CIDEr-RL	61.9	37.8	22.5	13.8	34.9	29.7	8.1
GAN	62.8	38.8	23.0	14.0	35.0	29.5	9.0
AREL (ours)	63.7	39.0	23.1	14.0	35.0	29.6	9.5

Huang et al. 2016, “Visual Storytelling”

Yu et al. 2017, “Hierarchically-Attentive RNN for Album Summarization and Storytelling”

Human Evaluation

Human Evaluation

Pairwise Comparison

Choice (%)	AREL vs XE-ss			AREL vs BLEU-RL			AREL vs CIDEr-RL			AREL vs GAN		
	AREL	XE-ss	Tie	AREL	BLEU-RL	Tie	AREL	CIDEr-RL	Tie	AREL	GAN	Tie
Relevance	61.7	25.1	13.2	55.8	27.9	16.3	56.1	28.2	15.7	52.9	35.8	11.3
Expressiveness	66.1	18.8	15.1	59.1	26.4	14.5	59.1	26.6	14.3	48.5	32.2	19.3
Concreteness	63.9	20.3	15.8	60.1	26.3	13.6	59.5	24.6	15.9	49.8	35.8	14.4

Relevance: the story accurately describes what is happening in the photo stream and covers the main objects.

Expressiveness: coherence, grammatically and semantically correct, no repetition, expressive language style.

Concreteness: the story should narrate concretely what is in the images rather than giving very general descriptions.

XE-ss

We took a trip to the mountains.

There were many different kinds of different kinds.

AREL

The family decided to take a trip to the countryside.

There were so many different kinds of things to see.

Human-created Story

We went on a hike yesterday.

There were a lot of strange plants there.

The family decided to go on a hike.

I had a great time.

I had a great time.

We drank a lot of water while we were hiking.

The view was spectacular.

Takeaway

- Generating and evaluating stories are both challenging due to the complicated nature of stories
- No existing metrics are perfect for either training or testing
- AREL is a better learning framework for visual storytelling
 - Can be applied to other generation tasks
- Our approach is model-agnostic
 - Advanced models → better performance

Thanks!

Paper: <https://arxiv.org/abs/1804.09160>
Code: <https://github.com/littlekobe/AREL>