

Tutorial: One Perceptron to Rule Them All

ACM ICMR 2020

Dublin, Ireland, 26-29 October 2020

Part IV: Sound & Vision

Xavier Giro-i-Nieto

@DocXavi

xavier.giro@upc.edu

Associate Professor
Universitat Politècnica de Catalunya
Barcelona Supercomputing Center

UNIVERSITAT POLITÈCNICA
DE CATALUNYA
BARCELONATECH

Barcelona
Supercomputing
Center

Centro Nacional de Supercomputación

Acknowledgments

UNIVERSITAT POLITÈCNICA
DE CATALUNYA
BARCELONATECH

[Amanda
Duarte](#)

[Dídac
Surís](#)

[Amaia
Salvador](#)

[Margarita
Geleta](#)

Cristina
Puntí

Universitat
Pompeu Fabra
Barcelona

MTG
Music Technology
Group

DOLBY®

[Jordi
Pons](#)

Outline

1. Motivation
2. Feature Learning
3. Cross-modal Translation
4. Embodied AI

Self-supervised Learning

Vision

Audio

Synchronization among modalities captured by **video** is exploited in a self-supervised manner.

Self-supervised Learning

Outline

1. Motivation
2. **Feature Learning**
3. Cross-modal Translation

Self-supervised Feature Learning

Self-supervised feature learning is a form of unsupervised learning where the raw data provides the supervision.

- A **pretext (or surrogate) task** must be designed.
- By defining a proxy loss, the NN **learns representations**, which should be valuable for the actual downstream task.

Self-supervised Feature Learning

Generative / Predictive

Loss measured in the output space

Contrastive

Loss measured in the representation space

Outline

1. Motivation
2. Feature Learning
 - a. **Generative / Predictive Methods**
 - b. Contrastive Methods
3. Cross-modal Translation
4. Embodied AI

Self-supervised Feature Learning

Generative / Predictive

Loss measured in the output space

Contrastive

Loss measured in the representation space

Prediction of Audio Features (stats)

Based on the assumption that ambient sound in video is related to the visual semantics.

(a) Video frame

(b) Cochleagram

Owens, Andrew, Jiajun Wu, Josh H. McDermott, William T. Freeman, and Antonio Torralba. "[Ambient sound provides supervision for visual learning.](#)" ECCV 2016

Prediction of Audio Features (stats)

Use videos to train a CNN that predicts the audio statistics of a frame.

Prediction of Audio Features (stats)

Task: Use the predicted audio stats to clusters images. Audio clusters built with K-means algorithm over the training set

Cluster assignments at test time (one row=one cluster)

Prediction of Audio Features (stats)

Although the CNN was not trained with class labels, local units with semantic meaning emerge.

baby

grass

person

plant

Prediction of Audio Features (cochleagram)

Video sonorization: Retrieve matching sounds for videos of people hitting objects with a drumstick.

Prediction of Audio Features (cochleagram)

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

Visually Indicated Sounds

Andrew Owens

Phillip Isola

Josh McDermott

Antonio Torralba

Edward Adelson

William Freeman

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

Prediction of Image Labels (distillation)

Teacher network: Visual Recognition (object & scenes)

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

Predicted Objects and Scenes from Sound Only

(Videos are blurred so you can try to recognize yourself!)

Prediction of Image Labels (distillation)

Learned audio features are good for environmental sound recognition.

Prediction of Image Labels (distillation)

Learned audio features are good for environmental sound recognition.

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

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

Prediction of Image Labels (distillation)

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

Prediction of Image Labels (distillation)

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

Prediction of Image Labels (distillation)

Visualize video frames that mostly activate a neuron in a late layer (conv7)

Prediction of Image Labels (distillation)

Visualize video frames that mostly activate a neuron in a late layer (conv7)

Baby Talk

Bubbles

Prediction of Acoustic Images (distillation)

Acoustic images are aligned in space and synchronized in time during learning.

Binary Verification

Binary Verification

Most activated unit in *pool4* layer of the **visual network**.

Binary Verification

Most activated unit in *pool4* layer of the **audio network**

Binary Verification

Binary Verification

(a)

(b)

Flipped
right &
left audio
channels

Yang, Karren, Bryan Russell, and Justin Salamon. "[Telling Left From Right: Learning Spatial Correspondence of Sight and Sound.](#)" CVPR 2020. [\[tweet\]](#)

Binary verification (clustering)

Outline

1. Motivation
2. Feature Learning
 - a. Generative / Predictive Methods
 - b. Contrastive Methods**
3. Cross-modal Translation
4. Embodied AI

Self-supervised Feature Learning

Generative / Predictive

Loss measured in the output space

Contrastive

Loss measured in the representation space

Contrastive Learning

Source: Raul Gómez, “[Understanding Ranking Loss, Contrastive Loss, Margin Loss, Triplet Loss, Hinge Loss and all those confusing names](#)” (2019)

Contrastive Learning (cross-modal)

#AVID Morgado, Pedro, Nuno Vasconcelos, and Ishan Misra. ["Audio-visual instance discrimination with cross-modal agreement."](#) arXiv preprint arXiv:2004.12943 (2020). [\[code\]](#)

Contrastive Learning (cosine similarity+class)

Amanda Duarte, Dídac Surís, Amaia Salvador, Jordi Torres, and Xavier Giró-i-Nieto. ["Cross-modal Embeddings for Video and Audio Retrieval."](#) ECCV Women in Computer Vision Workshop 2018.

Contrastive Learning (cosine similarity+class)

Audio feature

Amanda Duarte, Dídac Surís, Amaia Salvador, Jordi Torres, and Xavier Giró-i-Nieto. "[Cross-modal Embeddings for Video and Audio Retrieval](#)." ECCV Women in Computer Vision Workshop 2018.

Contrastive Learning (cosine similarity+class)

Visual feature

Audio feature

Amanda Duarte, Dídac Surís, Amaia Salvador, Jordi Torres, and Xavier Giró-i-Nieto. "[Cross-modal Embeddings for Video and Audio Retrieval.](#)" ECCV Women in Computer Vision Workshop 2018.

Contrastive Learning (pairwise L2 hinge loss)

Positive A/V pair

$$E = \frac{1}{N} \sum_{n=1}^N (y^{(n)}) \|f_v(v^{(n)}) - f_a(a^{(n)})\|_2^2 + (1 - y^{(n)}) \max(\eta - \|f_v(v^{(n)}) - f_a(a^{(n)})\|_2, 0)^2$$

Negative A/V pair

Contrastive Learning (within-modal)

Instance-based (AVID)

Contrastive cross-modal learning

Cross-modal agreement (CMA)

Positive Set Negative Set

Beyond Instances AVID + CMA

Within modality learning

Outline

1. Motivation
2. Feature Learning
3. **Cross-modal Translation**
 - a. **Sound to Vision**
 - b. Vision to Sound
4. Embodied AI

Image hallucination from sound

Lyu, Jeonghyun, Takashi Shinozaki, and Kaoru Amano. "[Generating Images from Sounds Using Multimodal Features and GANs.](#)" (2018).

Image hallucination from sound

Conditional image generation based on StackGAN (stage I).

Image hallucination from sound

Wan, C. H., Chuang, S. P., & Lee, H. Y. (2019, May). [Towards audio to scene image synthesis using generative adversarial network](#). ICASSP 2019.

Video hallucination from sound

#Sound2Sight Cherian, Anoop, Moitrey Chatterjee, and Narendra Ahuja. ["Sound2sight: Generating visual dynamics from sound and context."](#) ECCV 2020.

Video hallucination from sound

#Sound2Sight Cherian, Anoop, Moitrey Chatterjee, and Narendra Ahuja. ["Sound2sight: Generating visual dynamics from sound and context."](#) ECCV 2020.

Avatar animation with music (skeletons)

AR AVATAR

IPHONE RECORDING

Shlizerman, E., Dery, L., Schoen, H., & Kemelmacher-Shlizerman, I. (2018). Audio to body dynamics. CVPR 2018.

Sound Source Localization

Objects that Sound

Relja Arandjelović¹, Andrew Zisserman^{1,2}
¹DeepMind ²University of Oxford

Frames are processed completely
independently. motion information is not
used, and there is no temporal smoothing

Depth Prediction by echoes

Gao, R., Chen, C., Al-Halah, Z., Schissler, C., & Grauman, K. [VisualEchoes: Spatial Image Representation Learning through Echolocation](#). ECCV 2020.

Outline

1. Motivation
2. Feature Learning
3. **Cross-modal Translation**
 - a. Sound to Vision
 - b. Vision to Sound**
4. Embodied AI

Piano Transcription (MIDI)

Sight to sound: An end-to-end approach for visual piano transcription

Our results for test clips from the Two Hands Hanon test
set and from the MIDI test set

A. Sophia Koepke, Olivia Wiles, Yael Moses, Andrew Zisserman

ICASSP 2020

Silent Video Sonorization (MIDI)

#FoleyMusic Gan, Chuang, Deng Huang, Peihao Chen, Joshua B. Tenenbaum, and Antonio Torralba. ["Foley Music: Learning to Generate Music from Videos."](#) ECCV 2020.

Bass

Original prediction

Style editing

A major

F major

G major

Sound Separation

Chuang Gan, Deng Huang, Hang Zhao, Joshua B. Tenenbaum, Antonio Torralba, ["Music Gesture for Visual Sound Separation"](#) CVPR 2020.

Music Gesture for Visual Sound Separation

<http://music-gesture.csail.mit.edu>

CVPR 2020

Chuang Gan

Deng Huang

Hang Zhao

Josh Tenenbaum

Antonio Torralba

MIT-IBM
Watson
AI Lab

Chuang Gan, Deng Huang, Hang Zhao, Joshua B. Tenenbaum, Antonio Torralba, "[Music Gesture for Visual Sound Separation](#)" CVPR 2020.

Source Separation + Segmentation

Source Separation + Segmentation

Source Separation + Segmentation

Accordion
Ground Truth

Accordion
Prediction

Guitar
Ground Truth

Guitar
Prediction

Bark
Ground Truth

Bark
Prediction

Male speech
Ground Truth

Male speech
Prediction

Visual & Audio Generation (cycle)

Outline

1. Motivation
2. Feature Learning
3. Cross-modal Translation
 - a. Sound to Vision
 - b. Vision to Sound
4. **Embodied AI**

Audio-visual Navigation with Deep RL

MILESTONES IN EMBODIED AI

SoundSpaces:
A first-of-its-kind audiovisual
platform for embodied AI

#**SoundSpaces** Chen, Changan, Unnat Jain, Carl Schissler, Sebastia Vicenc, Amengual Gari, Ziad Al-Halah, Vamsi Krishna Ithapu, Philip Robinson, and Kristen Grauman. "[SoundSpaces: Audio-visual navigation in 3d environments.](#)" ECCV 2020.

Outline

1. Motivation
2. Feature Learning
3. Cross-modal Translation
 - a. Sound to Vision
 - b. Vision to Sound
4. Embodied AI

Take home message

1. Motivation
2. Feature Learning
3. Cross-modal Translation
 - a. Sound to Vision
 - b. Vision to Sound
4. Embodied AI

Go raibh maith agat / Thank you

Was this tutorial helpful ? Please consider citing:

Giro-i-Nieto, X. [One Perceptron to Rule Them All: Language, Vision, Audio and Speech](#). In Proceedings of the 2020 International Conference on Multimedia Retrieval (pp. 7-8).

Xavier Giro-i-Nieto

[@DocXavi](https://twitter.com/DocXavi)

xavier.giro@upc.edu

Associate Professor
Universitat Politècnica de Catalunya
Barcelona Supercomputing Center

UNIVERSITAT POLITÈCNICA
DE CATALUNYA
BARCELONATECH

Barcelona
Supercomputing
Center

Centro Nacional de Supercomputación

IDEAI

