

Hate Speech in Pixels

Detection of Offensive Memes towards
Automatic Moderation

Benet
Oriol

Cristian
Canton

Xavier
Giro

UNIVERSITAT POLITÈCNICA
DE CATALUNYA
BARCELONATECH

Deep Learning
Barcelona
Symposium

Photo of Torre Glòries by [Barcelona Turisme](#)

Facebook to set up Barcelona global hub to fight fake news

Social media company rents eight floors in Torre Glòries

07 May 2018 01:06 PM by ACN | Barcelona

SHARE

Facebook has chosen Barcelona as its global hub to tackle fake news. The social media company will set up its new offices in the **Torre Glòries** (formerly known as Torre Agbar), one of the city's most emblematic skyscrapers. According to Spanish newspapers, some 500 people will be working to monitor content shared by more than 2 billion users worldwide.

Facebook reached an agreement with the European firm Competence Call Center over the renting of **9,000 square meters** spanning eight floors, as announced by the real estate company Engel & Völkers on April 26.

Torre Glòries, designed by French architect Jean Nouvel, was the crown jewel of Barcelona's candidacy to host the European Medicines Agency (EMA) in its relocation following Brexit. Yet [the Catalan capital was eliminated in the first round](#), and Amsterdam became the chosen city.

"It's clear now that we didn't do enough to prevent these tools from being used for harm"

Mark Zuckerberg · Facebook CEO

“

Barcelona's Torre Glòries (by ACN)

Facebook to set up Barcelona global hub to fight fake news

Reporting prohibited speech and hate speech is essential and effective, especially when it constitutes a type of hate crime. Reporting also ensures the safety of all Internet users and the protection of human rights online.

Most European countries have established national reporting mechanisms and support for victims of cyber bullying, hate speech and hate crime, provided by national authorities and NGOs.

Social media platforms offer tips to help protect users from cyber bullying and hate speech, and provide tools for reporting them to the platform administrators or moderators.

Reporting on Social Media Platforms

Reporting to National Bodies

Hate Memes (racist)

Classic style meme

When your [REDACTED] friend offers
[REDACTED]

Modern style meme

UN Sustainable Development Goals

@DocXavi

SUSTAINABLE
DEVELOPMENT GOALS

© UN Women / Winston Daryouf

5 GENDER EQUALITY

Call out sexist language
and behaviour.

© UN Photo/Martine Perret

16 PEACE, JUSTICE
AND STRONG INSTITUTIONS

Use your right to elect the
leaders in your country
and local community.

Motivation

Hate Speech in Language

Most (all ?) previous efforts focused on language only.

Hate Speech in Language

Our system focuses on a deep learning approach.

Hate Speech in Language

Some language patterns clearly correlate with hate speech:

Twitter	% posts	Whisper	% posts
I hate	70.5	I hate	66.4
I can't stand	7.7	I don't like	9.1
I don't like	7.2	I can't stand	7.4
I really hate	4.9	I really hate	3.1
I fucking hate	1.8	I fucking hate	3.0
I'm sick of	0.8	I'm sick of	1.4
I cannot stand	0.7	I'm so sick of	1.0
I fuckin hate	0.6	I just hate	0.9
I just hate	0.6	I really don't like	0.8
I'm so sick of	0.6	I secretly hate	0.7

Table 1: Top ten hate expressions in Twitter and Whisper.

Hate Speech in Memes

Language is not enough to understand memes.

Hate Speech in Memes

Language is not enough to understand memes.

Context: Pixel Moderation

Computer vision tools are already deployed for content moderation:

- Nudity
- Pornography
- Violence
- ...

Context: Study case

Our experiments focus on racist memes.

Twitter	
Categories	% posts
Race	48.73
Behavior	37.05
Physical	3.38
Sexual orientation	1.86
Class	1.08
Ethnicity	0.57
Gender	0.56
Disability	0.19
Religion	0.07
Other	6.50

Hate type	Frequency
General hate speech	26
Racism	18
Sexism	6
Religion	4
Anti-semitism	1
Nationality	1
Other	1
Physical/mental handicap	1
Politics	1
Sectarianism	1
Socio-economical status	1

[1] Silva, Leandro, Mainack Mondal, Denzil Correa, Fabrício Benevenuto, and Ingmar Weber. "[Analyzing the targets of hate in online social media.](#)" In Tenth International AAAI Conference on Web and Social Media. 2016.

[2] Paula Fortuna, Sergio Nunes, "A Survey on Automatic Detection of Hate Speech in Text". ACM Comput. Surv 2018.

Related Work

#Rosetta Fedor Borisuk, Albert Gordo, Viswanath Sivakumar, ["Rosetta: Large scale system for text detection and recognition in images"](#). KDD 2018. [\[blog\]](#)

Related Work (concurrent)

Deep Neural Architecture

Deep Neural Architecture

OCR Extraction	Pytessteract (Tesseract 4.0.0)
Text Feature Extraction	BERT: <i>bert-base-multilingual-cased</i> . This version has 12 layers, 768 hidden dimensions, 12 attention heads with a total of 110M parameters and is trained on 104 languages. Frozen weights. Feature size = 768.
Visual Feature Extraction	VGG-16. Pretrained on ImageNet for input images of 224x224 Frozen weights. Feature size = 4096.
Hate Speech Detector	Multi Layer Perceptron. 2 Hidden Layers of 100 dims. ReLU Activation. 1 output neuron to predict hate speech

Dataset Collection

		
Source	<p>Queries to Google images:</p> <ul style="list-style-type: none">● “racist meme”● “jew meme”● “muslim meme”	<p>Reddit Memes dataset [*] Assumption: No hate speech memes in it.</p>

[*] <https://www.kaggle.com/sayangoswami/reddit-memes-dataset>

Dataset Partition

Unbalanced dataset towards

		
Train (85%)	1441	2825
Val (15%)	254	500
Total	1695	3325
		5020

Model optimized with ADAM

Language vs Vision vs Multimodal

MSE Loss

Accuracy
(All No Hate = 0.66)

Results

Accuracy on the *validation* dataset, not enough data to build a third *test* partition.

Model	Max. Accuracy	Smth. Max. Accuracy
Multimodal	0.833	0.823
Image	0.830	0.804
Text	0.761	0.750

Results

All three configurations perform better than the 0.66 accuracy of a naive “All no hate” predictions.

Model	Max. Accuracy	Smth. Max. Accuracy
Multimodal	0.833	0.823
Image	0.830	0.804
Text	0.761	0.750

Results

- Visual modality is more important than language.

Model	Max. Accuracy	Smth. Max. Accuracy
Multimodal	0.833	0.823
Image	0.830	0.804
Text	0.761	0.750

Results

- Visual modality is more important than language.

Hypothesis #1: Dataset bias in terms of visual style: hate speech memes follow a more classical style.

Results

- Visual modality is more important than language.

Hypothesis #2: Memes often present visual effects and distortions that damage the OCR performance.

Results

- Visual modality is more important than language.
- Small improvement when combining vision and language.

Model	Max. Accuracy	Smth. Max. Accuracy
Multimodal	0.833	0.823
Image	0.830	0.804
Text	0.761	0.750

Results

- Visual modality is more important than language.
- Small improvement when combining vision and language.

Hypothesis #3: Because of the larger dimensionality of the representations: 4096 (vision) vs 784 (language).

Conclusions

- Hate speech detection with naive ImageNet-Bert-like feature fusion:
 - Can capture some valuable patterns...
 - 83% accuracy improves over the 66% baseline.
 - ...but does not fully solve the challenge.
 - Gain of 17%, but still another 17% before 100%.

Conclusions

- Challenging & attractive scientific task with high societal impact.
- Next steps:
 - Larger & cleaner dataset (MMHS150K ?).
 - Inspiration from other multimodal understanding tasks (eg. visual Q&A, visual dialog...)
 - Knowledge bases (history, breaking news, demographics...)

Deep Learning Barcelona Symposium

Cristian
Canton

Benet
Oriol

Raul
Gomez

LLuis
Gómez

<http://deeplearning.barcelona>

Deep Learning Barcelona Symposium

Oriol
Vinyals

Àgata
Lapedriza

Marta R.
Costa-jussà

Aleix
Martínez

<http://deeplearning.barcelona>

Hate Speech in Pixels: Detection of Offensive Memes towards Automatic Moderation

Summary

This work addresses the challenge of **hate speech detection in Internet memes**, and attempts using **visual information** to automatically detect hate speech, unlike any previous work of our knowledge. Hate memes spread hate through social networks, so their automatic detection would help reduce their harmful societal impact. Our results indicate that the model can learn to detect some of the memes, but that the task is far from being solved with this simple architecture. While previous work focuses on linguistic hate speech, our experiments indicate how the **visual modality can be much more informative for hate speech detection than the linguistic one in memes**.

Motivation

Detection of hate speech memes to moderate their spread through social networks.

While hate speech detection has traditionally focused on language, we explore the impact of visual information for this task.

System overview

Dataset

New dataset of 5020 memes built for this work, partition as 85% (4266) for training and 15% (754) for validation.

Source		
Reddit Memes dataset	• Assertion that no hate-speech memes are present in this public dataset.	
Size	3325	1695

Challenges:

- Diversity of styles.
- High image compression rates make OCR performance drop

Model performance

Language vs Vision vs Multimodal

Hate Pixels

Model	Max. Accuracy	Smith. Max. Accuracy
Multimodal	0.833	0.823
Image	0.830	0.804
Text	0.761	0.750

- All three configurations perform better than 0.66 random predictions in this biased dataset.
- Visual modality is more important than language.
- Results improve when combining both.

Travel grant by:

AI for
Social Good

XPRIZE®

intel® AI

IVADO

Mila

PyTorch

Acknowledgments:

