

EPIC

Third International Workshop on Egocentric Perception, Interaction and Computing

Munich, Germany
9th September, 2018

PathGAN:

Visual Scanpath Prediction with Generative Adversarial Networks

Marc
Assens

Kevin
McGuinness

Noel E.
O'Connor

Xavier
Giro-i-Nieto

UNIVERSITAT POLITÈCNICA
DE CATALUNYA
BARCELONATECH

Barcelona
Supercomputing
Center
Centro Nacional de Supercomputación

Let's play a game!

The importance of visual attention

The importance of visual attention

The importance of visual attention

The importance of visual attention

The importance of visual attention

Why don't we see the changes?

We don't really see the whole image

We only focus on small specific regions: the **salient** parts

Human beings reliably attend to the same regions of images
when shown

What we perceive

Where we look

What we actually see

Why predicting **WHERE** humans will look?

Johanna Närväinen, Janne Laine, "Looking through their eyes" VTT Impulse 2016.

Can we predict **WHERE** humans will look?

Yes! We “just” need to collect data...

Can we predict WHERE humans will look?

Yes! We “just” need to collect data...

...and train a deep neural network !

Image
(input)

Visual
scanpath
(output)

Our brief history of saliency models

Eva
Mohedano

Junting
Pan

Èric
Arazo

Marta
Coll

Panagiotis
Linardos

Cristian
Canton

Elisa
Sayrol

Jordi
Torres

Image
(input)

Saliency
map
(output)

Saliency maps

JuntingNet

JuntingNet

Saliency maps

JuntingNet

SalNet

ALGORITHMS

CNNs

SalNet

DATA

IMAGENET

SALICON

COMPUTATION

SalNet

Saliency maps

JuntingNet

SalNet

SalGAN

SalGAN

Saliency maps

JuntingNet

SalNet

SalGAN

Scanpaths

Saltnet

SalTiNet

Stochastic sampling

Winners of IEEE ICME 2017 Challenge

technicolor

Marc Assens, Kevin McGuinness, Xavier Giro-i-Nieto and Noel E. O'Connor. "[SaltiNet: Scan-Path Prediction on 360 Degree Images Using Saliency Volumes.](#)" ICCVW 2017.

Saliency maps

JuntingNet

SalNet

SalGAN

Scanpaths

Saltnet

PathGAN

Challenge:

Create a model able to predict visual scanpaths

PathGAN solution:

Generate a sequence of fixation points with

Recurrent Neural Networks (RNNs).

Recurrent Neural Network (RNN)

Hochreiter, Sepp, and Jürgen Schmidhuber. "[Long short-term memory.](#)" Neural computation 9, no. 8 (1997): 1735-1780.

TP 276100 HI 276100 FREE PLAY

KO

99

GENERATOR

DISCRIMINATOR

ROUND 1

BATTLE 04

Adversarial training in a nutshell

- Pick a real scanpath x from training set
- Show x to D and update weights to output 1 (real)

Adversarial training in a nutshell

- Pick a real scanpath x from training set
- Show x to D and update weights to predict “real” (1).

Adversarial training in a nutshell

- **G** generates a synthetic scanpath \ddot{x} (adding noise & drop out)
- Show synthetic scanpath \ddot{x} to **D** and update its weights to predict “**fake**

Adversarial training in a nutshell

- Freeze **D** weights
- Keep showing the same synthetic scanpath \hat{x} to D
- Update **G** weights to make **D** predict “real” (1) (only **G** weights!)
- Unfreeze **D** Weights and repeat

Multiobjective Loss for G

$$L = L_{\text{cGAN}}(G, D) + \alpha L_{L^2}(G)$$

Content Loss

$$L_{L^2}(G) = \mathbb{E}_{x,y,z}[\|y - G(x, z)\|^2]$$

Adversarial Loss for cGAN

$$L_{\text{cGAN}}(G, D) = \mathbb{E}_{x,y}[\log D(x, y)] + \mathbb{E}_{x,z}[\log(1 - D(x, G(x, z)))]$$

Training curves

(a) Training with adversarial and content loss

(b) Training only with adversarial loss

Model Architecture (cGAN)

Mirza, Mehdi, and Simon Osindero. "[Conditional generative adversarial nets.](#)" arXiv preprint arXiv:1411.1784 (2014).

Model Architecture (cGAN)

Condition
(Mirza & Osipov 2014)

Model Architecture (cGAN)

Qualitative Results: iSUN

bit.ly/PathGAN
@DocXavi

Stimuli

Ground Truth

Predictions

Quantitative Results: iSUN

Jarodzka ↓

SalTiNet	0.69
PathGAN without content loss	0.42
SalTiNet (fine-tuned on iSUN)	0.40
PathGAN	0.13

Qualitative Results: Salient360₍₂₀₁₇₎

bit.ly/PathGAN
@DocXavi

Stimuli

Prediction

Quantitative Results: Salient360₍₂₀₁₇₎

bit.ly/PathGAN
@DocXavi

	Wuhan University	SJTU	SaltiNet	PathGAN
Jarodzka ↓	5.9517	4.6565	2.8697	0.74

2nd PLACE GRAND CHALLENGES

IEEE
ICME 2018
International Conference
on Multimedia and Expo

This Certificate Is Presented To

Marc Assens (Insight Centre for Data Analytics - Dublin City University),

Xavier Giro-i-Nieto (Universitat Politècnica de Catalunya),

Kevin Mc Guinness (Insight Centre for Data Analytics - Dublin City University)

& Noel E. O'Connor (Insight Centre for Data Analytics - Dublin City University)

In recognition of being selected for the ICME 2018 Grand Challenge on Salient360° –
Visual Attention Modeling For 360° Content for the tracks of Prediction of
Eye-gaze Scan-paths for Images and Head-gaze Scan-paths for Images.

ICME 2018 General Chairs:

C.-C. Jay Kuo

Truong Nguyen

Wenjun Zeng

Saliency maps

JuntingNet

SalNet

SalGAN

Scanpaths

SaltiNet

PathGAN

Next: What about video ?

bit.ly/PathGAN
@DocXavi

SalGAN + ConvLSTM

EgoMon dataset

Saliency maps

Check our other poster presented by Eva Mohedano !

Panagiotis Linardos, **Eva Mohedano**, Monica Cherto, Cathal Gurrin, Xavier Giro-i-Nieto. "[Temporal Saliency Adaptation in Egocentric Videos](#)", Extended abstract at the ECCV Workshop on Egocentric Perception, Interaction and Computing (EPIC), 2018.

Project page at: <http://bit.ly/pathgan>

Danke
schön !

AUTHORS PUBLICATION MODEL CODE EXAMPLES ACKNOWLEDGEMENTS

Fork me on GitHub

PathGAN: Visual Scanpath Prediction with Generative Adversarial Networks

Marc Assens Kevin McGuinness Xavier Giro Noel O'Connor

Insight
Centre for Data Analytics
Universitat Politècnica de Catalunya
BarceloNATech

Insight Center for Data Analytics (DCU)
Universitat Politècnica de Catalunya

GitHub

 PyTorch

xavier.giro@upc.edu

Generalitat de Catalunya
Government of Catalonia

 NVIDIA®