

DEEP LEARNING FOR SPEECH & LANGUAGE

Winter Seminar UPC TelecomBCN, 24 - 31 January 2017

Instructors

Antonio
Bonafonte

J. Adrián Rodríguez
Fonollosa

Marta R.
Costa-jussà

Javier
Hernando

Santiago
Pascual

Elisa
Sayrol

Xavier
Giró

Organizers

Image Processing Group
Signal Theory and Communications Department

UNIVERSITAT POLITÈCNICA
DE CATALUNYA
BARCELONATECH

+ info: TelecomBCN.DeepLearning.Barcelona

[\[course site\]](#)

Day 4 Lecture 4

Multimodal Deep Learning

[Xavier Giró-i-Nieto](#)

UNIVERSITAT POLITÈCNICA DE CATALUNYA
BARCELONATECH

Department of Signal Theory
and Communications

Image Processing Group

Multimedia

Text

Audio

Vision

and ratings, geolocation,
time stamps...

Multimedia

Text

Audio

Vision

and ratings, geolocation,
time stamps...

Xavier Giró-i-Nieto
@DocXavi

Take home message by @karpathy : read papers from machine translation community.
#deeplearning16 #cvpr16

Tradueix del anglès

Language & Vision: Encoder-Decoder

Lectures D3L4 & D4L2 by Marta Ruiz
on Neural Machine Translation

La croissance économique a ralenti ces dernières années .

Decode

$[z_1, z_2, \dots, z_d]$

Representation or
Embedding

Encode

Economic growth has slowed down in recent years .

Language & Vision: Encoder-Decoder

Captioning: DeeplImageSent

man in black shirt is playing guitar.

construction worker in orange safety vest is working on road.

two young girls are playing with lego toy.

(Slides by Marc Bolaños): Karpathy, Andrej, and Li Fei-Fei. "Deep visual-semantic alignments for generating image descriptions." CVPR 2015

Captioning: DeeplImageSent

only takes into account image features
in the first hidden state

$$b_v = W_{hi}[CNN_{\theta_c}(I)]$$

$$h_t = f(W_{hx}x_t + W_{hh}h_{t-1} + b_h + \mathbb{1}(t=1) \odot b_v)$$

$$y_t = \text{softmax}(W_{oh}h_t + b_o).$$

Multimodal Recurrent
Neural Network

(Slides by Marc Bolaños): Karpathy, Andrej, and Li Fei-Fei. "Deep visual-semantic alignments for generating image descriptions." CVPR 2015

Captioning: Show & Tell

A group of people shopping at an outdoor market.

There are many vegetables at the fruit stand.

Vinyals, Oriol, Alexander Toshev, Samy Bengio, and Dumitru Erhan. "[Show and tell: A neural image caption generator.](#)" CVPR 2015.

Captioning: Show & Tell

Vinyals, Oriol, Alexander Toshev, Samy Bengio, and Dumitru Erhan. "[Show and tell: A neural image caption generator.](#)" CVPR 2015.

Captioning: Show, Attend & Tell

Xu, Kelvin, Jimmy Ba, Ryan Kiros, Kyunghyun Cho, Aaron C. Courville, Ruslan Salakhutdinov, Richard S. Zemel, and Yoshua Bengio. "[Show, Attend and Tell: Neural Image Caption Generation with Visual Attention.](#)" ICML 2015

Captioning: Show, Attend & Tell

Xu, Kelvin, Jimmy Ba, Ryan Kiros, Kyunghyun Cho, Aaron C. Courville, Ruslan Salakhutdinov, Richard S. Zemel, and Yoshua Bengio. "[Show, Attend and Tell: Neural Image Caption Generation with Visual Attention.](#)" ICML 2015

Captioning: LSTM with image & video

Jeffrey Donahue, Lisa Anne Hendricks, Sergio Guadarrama, Marcus Rohrbach, Subhashini Venugopalan, Kate Saenko, Trevor Darrel. [Long-term Recurrent Convolutional Networks for Visual Recognition and Description](#), CVPR 2015. [code](#)

Captioning (+ Detection): DenseCap

Johnson, Justin, Andrej Karpathy, and Li Fei-Fei. ["Densecap: Fully convolutional localization networks for dense captioning."](#) CVPR 2016

Captioning (+ Detection): DenseCap

a plate of food. food on a plate. a blue cup on a table. a plate of food. a blue bowl with red sauce. a bowl of soup. a cup of coffee. a bowl of chocolate. a glass of water. a plate of food. a silver metal container. a small bowl of sauce. table with food on it. a slice of orange. a table with food on it. a slice of meat. yellow and white cheese.

Johnson, Justin, Andrej Karpathy, and Li Fei-Fei. "[Densecap: Fully convolutional localization networks for dense captioning.](#)" CVPR 2016

Captioning (+ Detection): DenseCap

XAVI: “man has short hair”, “man with short hair”

AMAIA: “a woman wearing a black shirt”, “

BOTH: “two men wearing black glasses”

Johnson, Justin, Andrej Karpathy, and Li Fei-Fei. [“Densecap: Fully convolutional localization networks for dense captioning.”](#) CVPR 2016

Captioning (+ Retrieval): DenseCap

head of a giraffe

legs of a zebra

red and white sign

white tennis shoes

hands holding a phone

front wheel of a bus

Johnson, Justin, Andrej Karpathy, and Li Fei-Fei. "[Densecap: Fully convolutional localization networks for dense captioning.](#)" CVPR 2016

Captioning: HRNE

(Slides by Marc Bolaños) Pingbo Pan, Zhongwen Xu, Yi Yang, Fei Wu, Yuetong Zhuang [Hierarchical Recurrent Neural Encoder for Video Representation with Application to Captioning](#), CVPR 2016.

Visual Question Answering

Visual Question Answering

Visual Question Answering

Noh, H., Seo, P. H., & Han, B. [Image question answering using convolutional neural network with dynamic parameter prediction](#). CVPR 2016

Visual Question Answering: Dynamic

(Slides and Slidecast by Santi Pascual): Xiong, Caiming, Stephen Merity, and Richard Socher. "Dynamic Memory Networks for Visual and Textual Question Answering." arXiv preprint arXiv:1603.01417 (2016).

Visual Question Answering: Dynamic

Main idea: split image into local regions.

Consider **each region equivalent to a sentence.**

Local Region Feature Extraction: CNN

(VGG-19):

- (1) Rescale input to 448x448.
- (2) Take output from last pooling layer →
 $D = 512 \times 14 \times 14 \rightarrow 196 \text{ 512-d local region vectors.}$

Visual feature embedding: W matrix to project image features to “ q ”-textual space.

Figure 3. VQA input module to represent images for the DMN.

(Slides and Slidecast by Santi Pascual): Xiong, Caiming, Stephen Merity, and Richard Socher. "Dynamic Memory Networks for Visual and Textual Question Answering." ICML 2016.

Visual Question Answering: Grounded

Where does this scene take place?

- A) In the sea. ✓
- B) In the desert.
- C) In the forest.
- D) On a lawn.

What is the dog doing?

- A) Surfing. ✓
- B) Sleeping.
- C) Running.
- D) Eating.

Why is there foam?

- A) Because of a wave. ✓
- B) Because of a boat.
- C) Because of a fire.
- D) Because of a leak.

What is the dog standing on?

- A) On a surfboard. ✓
- B) On a table.
- C) On a garage.
- D) On a ball.

(Slides and Screencast by Issey Masuda): Zhu, Yuke, Oliver Groth, Michael Bernstein, and Li Fei-Fei. "Visual7W: Grounded Question Answering in Images." CVPR 2016.

Challenges: Visual Question Answering

VQA

Visual Question Answering

What is the mustache
made of?

AI System

bananas

Visual Question Answering

Challenges: Visual Question Answering

Vision and language: Embeddings

Vision and language: Embeddings

A Krizhevsky, I Sutskever, GE Hinton “[Imagenet classification with deep convolutional neural networks](#)” Part of: [Advances in Neural Information Processing Systems 25 \(NIPS 2012\)](#)

Vision and language: Embeddings

Lecture D2L4 by Toni Bonafonte
on Word Embeddings

[Christopher Olah](#)

[Visualizing Representations](#)

Vision and language: Devise

One-hot encoding

Embedding space

Vision and language: Devise

A Krizhevsky, I Sutskever, GE Hinton “[Imagenet classification with deep convolutional neural networks](#)” Part of: [Advances in Neural Information Processing Systems 25 \(NIPS 2012\)](#)

Vision and language: Devise

Frome, Andrea, Greg S. Corrado, Jon Shlens, Samy Bengio, Jeff Dean, and Tomas Mikolov. "["Devise: A deep visual-semantic embedding model."](#)" NIPS 2013

Vision and language: Embedding

Víctor Campos, Dèlia Fernàndez, Jordi Torres, Xavier Giró-i-Nieto, Brendan Jou and Shih-Fu Chang
(work under progress)

Learn more

Julia Hockenmeirer (UIUC), Vision to Language (@ Microsoft Research)

Multimedia

Text

Audio

Vision

and ratings, geolocation,
time stamps...

Audio and Video: Soundnet

Object & Scenes recognition in videos by analysing the audio track (only).

Aytar, Yusuf, Carl Vondrick, and Antonio Torralba. ["Soundnet: Learning sound representations from unlabeled video."](#) In *Advances in Neural Information Processing Systems*, pp. 892-900. 2016.

Audio and Video: Soundnet

Videos for training are unlabeled. Relies on CNNs trained on labeled images.

Aytar, Yusuf, Carl Vondrick, and Antonio Torralba. ["Soundnet: Learning sound representations from unlabeled video."](#) NIPS 2016.

Audio and Video: Soundnet

Videos for training are unlabeled. Relies on CNNs trained on labeled images.

Beach

Classroom

Construction

Aytar, Yusuf, Carl Vondrick, and Antonio Torralba. ["Soundnet: Learning sound representations from unlabeled video."](#) NIPS 2016.

Audio and Video: Soundnet

Aytar, Yusuf, Carl Vondrick, and Antonio Torralba. ["Soundnet: Learning sound representations from unlabeled video."](#) In *Advances in Neural Information Processing Systems*, pp. 892-900. 2016.

Audio and Video: Soundnet

Hidden layers of Soundnet are used to train a standard SVM classifier that outperforms state of the art.

Method	Accuracy
RG [29]	69%
LTU [21]	72%
RNH [30]	77%
Ensemble [34]	78%
SoundNet	88%

Table 3: Acoustic Scene Classification on DCASE: We evaluate classification accuracy on the DCASE dataset. By leveraging large amounts of unlabeled video, SoundNet generally outperforms hand-crafted features by 10%.

Aytar, Yusuf, Carl Vondrick, and Antonio Torralba. ["Soundnet: Learning sound representations from unlabeled video."](#) NIPS 2016.

Method	Accuracy on	
	ESC-50	ESC-10
SVM-MFCC [28]	39.6%	67.5%
Convolutional Autoencoder	39.9%	74.3%
Random Forest [28]	44.3%	72.7%
Pic札ak ConvNet [27]	64.5%	81.0%
SoundNet	74.2%	92.2%
Human Performance [28]	81.3%	95.7%

Table 4: Acoustic Scene Classification on ESC-50 and ESC-10: We evaluate classification accuracy on the ESC datasets. Results suggest that deep convolutional sound networks trained with visual supervision on unlabeled data outperforms baselines.

Audio and Video: Soundnet

Visualization of the 1D filters over raw audio in conv1.

Aytar, Yusuf, Carl Vondrick, and Antonio Torralba. ["Soundnet: Learning sound representations from unlabeled video."](#) NIPS 2016.

Audio and Video: Soundnet

Visualization of the 1D filters over raw audio in conv1.

Aytar, Yusuf, Carl Vondrick, and Antonio Torralba. ["Soundnet: Learning sound representations from unlabeled video."](#) NIPS 2016.

Audio and Video: Soundnet

Visualization of the 1D filters over raw audio in conv1.

Aytar, Yusuf, Carl Vondrick, and Antonio Torralba. ["Soundnet: Learning sound representations from unlabeled video."](#) NIPS 2016.

Audio and Video: Soundnet

Visualization of the video frames associated to the sounds that activate some of the last hidden units (conv7):

Baby Talk

Bubbles

Aytar, Yusuf, Carl Vondrick, and Antonio Torralba. ["Soundnet: Learning sound representations from unlabeled video."](#) In *Advances in Neural Information Processing Systems*, pp. 892-900. 2016.

Audio and Video: Sonorization

Learn synthesized sounds from videos of people hitting objects with a drumstick.

Owens, Andrew, Phillip Isola, Josh McDermott, Antonio Torralba, Edward H. Adelson, and William T. Freeman. "[Visually indicated sounds.](#)" CVPR 2016.

Audio and Video: Visual Sounds

Owens, Andrew, Phillip Isola, Josh McDermott, Antonio Torralba, Edward H. Adelson, and William T. Freeman. "[Visually indicated sounds.](#)" CVPR 2016.

Audio and Video: Visual Sounds

Owens, Andrew, Phillip Isola, Josh McDermott, Antonio Torralba, Edward H. Adelson, and William T. Freeman. "[Visually indicated sounds.](#)" CVPR 2016.

Speech and Video: Vid2Speech

Frame from a
silent video

Audio feature

Ephrat, Ariel, and Shmuel Peleg. ["Vid2speech: Speech Reconstruction from Silent Video."](#) ICASSP 2017

Speech and Video: Vid2Speech

Speech and Video: Vid2Speech

Speech and Video: LipNet

Figure 1: LipNet architecture. A sequence of T frames is used as input, and is processed by 3 layers of STCNN, each followed by a spatial max-pooling layer. The features extracted are processed by 2 Bi-GRUs; each time-step of the GRU output is processed by a linear layer and a softmax. This end-to-end model is trained with CTC.

Assael, Yannis M., Brendan Shillingford, Shimon Whiteson, and Nando de Freitas. "[LipNet: Sentence-level Lipreading.](#)" *arXiv preprint arXiv:1611.01599* (2016).

Speech and Video: LipNet

Assael, Yannis M., Brendan Shillingford, Shimon Whiteson, and Nando de Freitas. "[LipNet: Sentence-level Lipreading.](#)" *arXiv preprint arXiv:1611.01599* (2016).

Speech and Video: Watch, Listen, Attend & Spell

Figure 1. *Watch, Listen, Attend and Spell* architecture. At each time step, the decoder outputs a character y_i , as well as two attention vectors. The attention vectors are used to select the appropriate period of the input visual and audio sequences.

Chung, Joon Son, Andrew Senior, Oriol Vinyals, and Andrew Zisserman. "[Lip reading sentences in the wild.](#)" arXiv preprint arXiv:1611.05358 (2016).

Speech and Video: Watch, Listen, Attend & Spell

Chung, Joon Son, Andrew Senior, Oriol Vinyals, and Andrew Zisserman. "[Lip reading sentences in the wild.](#)" arXiv preprint arXiv:1611.05358 (2016).

Conclusions

Conclusions

Conclusions

DEEP LEARNING FOR SPEECH & LANGUAGE

Winter Seminar UPC TelecomBCN, 24 - 31 January 2017

Instructors

						
Antonio Bonafonte	J. Adrián Rodríguez Fonollosa	Marta R. Costa-jussà	Javier Hernando	Santiago Pascual	Elsa Sayrol	Xavier Giró

Organizers

+ info: TelecomBCN.DeepLearning.Barcelona

[\[course site\]](#)

Learn more

Ruus Salakhutdinov, "Multimodal Machine Learning" (NIPS 2015 Workshop)

Thanks ! Q&A ?

Follow me at

[/ProfessorXavi](#)

[@DocXavi](#)

UNIVERSITAT POLITÈCNICA DE CATALUNYA
BARCELONATECH

Department of Signal Theory
and Communications

Image Processing Group

<https://imatge.upc.edu/web/people/xavier-giro>