

@DocXavi

Xavier Giró-i-Nieto

UNIVERSITAT POLITÈCNICA DE CATALUNYA
BARCELONATECH

Department of Signal Theory
and Communications

Image Processing Group

Master in Computer Vision Barcelona

[<http://pagines.uab.cat/mcv/>]

Module 6 Deep Learning from Videos

13th March 2018

Deep Learning online courses by UPC:

DEEP LEARNING FOR ARTIFICIAL INTELLIGENCE

videos will be online

Master Course UPC ETSETB TelecomBCN Barcelona. Autumn 2017.

Instructors

Organizers

Supporters

+ info: <http://dlai.deeplearning.barcelona>

- [MSc course](#) (2017)
- [BSc course](#) (2018)

Next edition Autumn 2018

DEEP LEARNING FOR COMPUTER VISION

Summer School at UPC TelecomBCN Barcelona. ?? June 2018.

Instructors

Organized by

Supported by

GitHub Education

+ info: <http://bit.ly/dlcv2018>

- [1st edition](#) (2016)
- [2nd edition](#) (2017)
- [3rd edition](#) (2018)

Summer School (late June 2018)

DEEP LEARNING FOR SPEECH AND LANGUAGE

Winter School at UPC TelecomBCN Barcelona. 24-30 January 2018.

Instructors

Organized by

Supported by

GitHub Education

+ info: <https://telecombcn-dl.github.io/2018-dsl/>

- [1st edition](#) (2017)
- [2nd edition](#) (2018)

Next edition Winter/Spring 2019

Acknowledgments (Unsupervised)

The slide title is "The manifold hypothesis". It states: "The data distribution lie close to a low-dimensional manifold". Below this, under "Example: consider image data", there is a bulleted list:

- Very high dimensional (1,000,000D)
- A randomly generated image will almost certainly not look like any real world scene
 - The space of images that occur in nature is almost completely empty
- Hypothesis: real world images lie on a smooth, low-dimensional manifold
 - Manhattan distance is a great measure of similarity

Below the list is the text "Similar for audio and text". To the right of the text are two images: one showing four dark grey rectangular blocks and another showing three small thumbnail images of a landscape, a person, and a motorcycle.

At the bottom of the slide, there is a video frame showing a person standing and speaking in front of a whiteboard.

At the bottom right of the slide area, there is a logo for UPC (Universitat Politècnica de Catalunya) and the text "UNIVERSITAT POLITÈCNICA DE CATALUNYA BARCELONATECH Departament de Teoria del Sinyal i Comunicacions".

[Kevin McGuinness](#), “Unsupervised Learning” Deep Learning for Computer Vision.
[Slides 2016] [Slides 2017]

Acknowledgements (feature learning)

Víctor Campos

Junting Pan

Xunyu Lin

UNIVERSITAT POLITÈCNICA
DE CATALUNYA

 BSC
Barcelona Supercomputing Center
Centro Nacional de Supercomputación

 COLUMBIA UNIVERSITY
IN THE CITY OF NEW YORK

Densely linked slides

Outline

- 1. Unsupervised Learning**
2. Predictive Learning
3. Self-supervised Learning
4. Cross-modal Learning

Unsupervised Learning

■ "Pure" Reinforcement Learning (cherry)

- ▶ The machine predicts a scalar reward given once in a while.

▶ **A few bits for some samples**

■ Supervised Learning (icing)

- ▶ The machine predicts a category or a few numbers for each input
- ▶ Predicting human-supplied data
- ▶ **10→10,000 bits per sample**

■ Unsupervised/Predictive Learning (cake)

- ▶ The machine predicts any part of its input for any observed part.
- ▶ Predicts future frames in videos
- ▶ **Millions of bits per sample**

■ (Yes, I know, this picture is slightly offensive to RL folks. But I'll make it up)

Slide credit:
Yann LeCun

Yann LeCun

Monday at 10:15 · Edited · 6

Statement from a Slashdot post about the AlphaGo victory: "We know now that we don't need any big new breakthroughs to get to true AI"

That is completely, utterly, ridiculously wrong.

As I've said in previous statements: most of human and animal learning is unsupervised learning. If intelligence was a cake, unsupervised learning would be the cake, supervised learning would be the icing on the cake, and reinforcement learning would be the cherry on the cake. We know how to make the icing and the cherry, but we don't know how to make the cake.

We need to solve the unsupervised learning problem before we can even think of getting to true AI. And that's just an obstacle we know about. What about all the ones we don't know about?

Greff, Klaus, Antti Rasmus, Mathias Berglund, Tele Hao, Harri Valpola, and Juergen Schmidhuber. "[Tagger: Deep unsupervised perceptual grouping](#)." NIPS 2016 [[video](#)] [[code](#)]

Unsupervised Learning

Why Unsupervised Learning?

- It is the nature of how intelligent beings percept the world.
- It can save us tons of efforts to build a human-alike intelligent agent compared to a totally supervised fashion.
- Vast amounts of unlabelled data.

WHY?

How data distribution $P(x)$ influences decisions (1D)

Max margin decision boundary

How data distribution $P(x)$ influences decisions (1D)

How data distribution $P(x)$ influences decisions (2D)

How data distribution $P(x)$ influences decisions (2D)

How clustering is valuable for linear classifiers

Red / Blue classes are nt
linearly separable in this
2D space :(

How clustering is valuable for linear classifiers

Red / Blue classes are now separable with a linear classifiers in a 4D space :)

How clustering is valuable for linear classifiers

Assumptions for unsupervised learning

To model $P(X)$ given data, it is necessary to make some assumptions

“You can’t do inference without making assumptions”

-- David MacKay, Information Theory, Inference, and Learning Algorithms

Typical assumptions:

- Smoothness assumption
 - Points which are close to each other are more likely to share a label.
- Cluster assumption
 - The data form discrete clusters; points in the same cluster are likely to share a label
- Manifold assumption
 - The data lie approximately on a manifold of much lower dimension than the input space.

The manifold hypothesis

The manifold hypothesis

The data distribution lies close to a low-dimensional manifold

Example: **consider image data**

- Very high dimensional (1,000,000D)
- A randomly generated image will almost certainly not look like any real world scene
 - The space of images that occur in nature is almost completely empty
- Hypothesis: real world images lie on a smooth, low-dimensional manifold
 - Manifold distance is a good measure of similarity

Similar for audio and text

Assumptions for unsupervised learning

Smoothness assumption

- Label propagation
 - Recursively propagate labels to nearby points
 - Problem: in high-D, your nearest neighbour may be very far away!

Cluster assumption

- Bag of words models
 - K-means, etc.
 - Represent points by cluster centers
 - Soft assignment
 - VLAD
- Gaussian mixture models
 - Fisher vectors

Manifold assumption

- Linear manifolds
 - PCA
 - Linear autoencoders
 - Random projections
 - ICA
- Non-linear manifolds:
 - Non-linear autoencoders
 - Deep autoencoders
 - Restricted Boltzmann machines
 - Deep belief nets

Autoencoder (AE)

Autoencoders:

- Predict at the output the same input data.
- Do not need labels:

Autoencoder (AE)

WHY?

Application #1

Dimensionality reduction:

- Use hidden layer as a feature extractor of any desired size.

Autoencoder (AE)

Application #2

WHY?

Pretraining:

1. Initialize a NN solving an autoencoding problem.

Autoencoder (AE)

Application #2

WHY?

Pretraining:

1. Initialize a NN solving an autoencoding problem.
2. Train for final task with “few” labels.

Outline

1. Unsupervised Learning
2. **Predictive Learning**
3. Self-supervised Learning
4. Cross-modal Learning

Unsupervised Feature Learning

■ "Pure" Reinforcement Learning (cherry)

- ▶ The machine predicts a scalar reward given once in a while.

- ▶ **A few bits for some samples**

■ Supervised Learning (icing)

- ▶ The machine predicts a category or a few numbers for each input
- ▶ Predicting human-supplied data
- ▶ **10→10,000 bits per sample**

■ Unsupervised/Predictive Learning (cake)

- ▶ The machine predicts any part of its input for any observed part.
- ▶ **Predicts future frames in videos**
- ▶ **Millions of bits per sample**

■ (Yes, I know, this picture is slightly offensive to RL folks. But I'll make it up)

Slide credit:
Yann LeCun

Slide credit: Junting Pan

Frame Reconstruction & Prediction

Unsupervised feature learning (no labels) for...

Srivastava, Nitish, Elman Mansimov, and Ruslan Salakhutdinov. "[Unsupervised Learning of Video Representations using LSTMs.](#)" In ICML 2015. [\[Github\]](#)

Frame Reconstruction & Prediction

Unsupervised feature learning (no labels) for...

...frame prediction.

Srivastava, Nitish, Elman Mansimov, and Ruslan Salakhutdinov. "[Unsupervised Learning of Video Representations using LSTMs.](#)" In ICML 2015. [\[Github\]](#)

Frame Reconstruction & Prediction

Unsupervised feature learning (no labels) for...

...frame prediction.

Srivastava, Nitish, Elman Mansimov, and Ruslan Salakhutdinov. "[Unsupervised Learning of Video Representations using LSTMs.](#)" In ICML 2015. [\[Github\]](#)

Frame Reconstruction & Prediction

Unsupervised learned features (lots of data) are fine-tuned for activity recognition (little data).

Model	UCF-101	UCF-101	HMDB-51
	RGB	1-frame flow	RGB
Single Frame	72.2	72.2	40.1
LSTM classifier	74.5	74.3	42.8
Composite LSTM	75.8	74.9	
Model + Finetuning			44.1

Table 1. Summary of Results on Action Recognition.

Figure 6. LSTM Classifier.

Frame Prediction

Ranzato, MarcAurelio, Arthur Szlam, Joan Bruna, Michael Mathieu, Ronan Collobert, and Sumit Chopra. ["Video \(language\) modeling: a baseline for generative models of natural videos."](#) arXiv preprint arXiv:1412.6604 (2014).

Frame Prediction

Video frame prediction with a ConvNet.

Figure 1: A basic next frame prediction convnet

Frame Prediction

The blurry predictions from MSE are improved with multi-scale architecture, adversarial learning and an image gradient difference loss function.

Figure 2: Multi-scale architecture

Frame Prediction

The blurry predictions from MSE (ℓ_1) are improved with multi-scale architecture, adversarial training and an image gradient difference loss (GDL) function.

Frame Prediction

Mathieu, Michael, Camille Couprie, and Yann LeCun. "[Deep multi-scale video prediction beyond mean square error.](#)"
ICLR 2016 [\[project\]](#) [\[code\]](#)

Frame Prediction

Vondrick, Carl, Hamed Pirsiavash, and Antonio Torralba. ["Generating videos with scene dynamics."](#) NIPS 2016.

Sampling Future Frames

Xue, Tianfan, Jiajun Wu, Katherine Bouman, and Bill Freeman. "[Visual dynamics: Probabilistic future frame synthesis via cross convolutional networks.](#)" NIPS 2016 [video]

Frame Prediction

Given an input image, probabilistic generation of future frames with a Variational AutoEncoder (VAE).

Xue, Tianfan, Jiajun Wu, Katherine Bouman, and Bill Freeman. "[Visual dynamics: Probabilistic future frame synthesis via cross convolutional networks.](#)" NIPS 2016 [\[video\]](#)

Frame Prediction

Encodes image as feature maps, and motion as and cross-convolutional kernels.

Xue, Tianfan, Jiajun Wu, Katherine Bouman, and Bill Freeman. "[Visual dynamics: Probabilistic future frame synthesis via cross convolutional networks.](#)" NIPS 2016 [\[video\]](#)

Outline

1. Unsupervised Learning
2. Predictive Learning
- 3. Self-supervised Learning**
4. Cross-modal Learning

First steps in video feature learning

Le, Quoc V., Will Y. Zou, Serena Y. Yeung, and Andrew Y. Ng. ["Learning hierarchical invariant spatio-temporal features for action recognition with independent subspace analysis."](#) CVPR 2011

Temporal Weak Labels

Assumption: adjacent video frames contain semantically similar information.
Autoencoder trained with regularizations by slowliness and sparsity.

Goroshin, Ross, **Joan Bruna**, Jonathan Tompson, David Eigen, and Yann LeCun. "[Unsupervised learning of spatiotemporally coherent metrics.](#)" ICCV 2015.

Temporal Weak Labels

Slow feature analysis

- Temporal coherence assumption: features should change slowly over time in video

Steady feature analysis

- Second order changes also small: changes in the past should resemble changes in the future

Train on triplets of frames from video

Loss encourages nearby frames to have slow and steady features, and far frames to have different features

Jayaraman, Dinesh, and Kristen Grauman. ["Slow and steady feature analysis: higher order temporal coherence in video."](#) CVPR 2016. [\[video\]](#)

Temporal Weak Labels

Temporal order of frames is exploited as the supervisory signal for learning.

Temporal Weak Labels

Take temporal order as the supervisory signals for learning

Shuffled
sequences

(Slides by Xunyu Lin): Misra, Ishan, C. Lawrence Zitnick, and Martial Hebert. ["Shuffle and learn: unsupervised learning using temporal order verification."](#) ECCV 2016. [\[code\]](#)

Temporal Weak Labels

Train a network to detect which of the video sequences contains frames wrong order.

Fernando, Basura, Hakan Bilen, Efstratios Gavves, and Stephen Gould. ["Self-supervised video representation learning with odd-one-out networks."](#) CVPR 2017

Spatio-Temporal Weak Labels

Spatio-Temporal Weak Labels

Pathak, Deepak, Ross Girshick, Piotr Dollár, Trevor Darrell, and Bharath Hariharan. ["Learning features by watching objects move."](#) CVPR 2017

Spatio-Temporal Weak Labels

Greff, Klaus, Antti Rasmus, Mathias Berglund, Tele Hao, Harri Valpola, and Juergen Schmidhuber. "[Tagger: Deep unsupervised perceptual grouping.](#)" NIPS 2016 [\[video\]](#) [\[code\]](#)

Outline

1. Unsupervised Learning
2. Predictive Learning
3. Self-supervised Learning
4. **Cross-modal Learning**
 - Feature Learning
 - Cross-modal Retrieval
 - Cross-modal Translation

Cross-modal Learning

Vision

Audio

Speech

Cross-modal Learning

Vision

Audio

Speech

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

Outline

1. Unsupervised Learning
2. Predictive Learning
3. Self-supervised Learning
4. Cross-modal Learning
 - **Feature Learning**
 - Cross-modal Retrieval
 - Cross-modal Translation

Visual Feature Learning

Vision

Audio

Visual Feature Learning

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

Visual Feature Learning

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

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

Visual Feature Learning

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

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

Average stats

Visual Feature Learning

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

baby

grass

person

plant

Audio Feature Learning

Vision

Audio

Predicted Objects and Scenes from Sound Only

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

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

Audio Feature Learning: SoundNet

Pretrained visual ConvNets supervise the training of a model for sound representation

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

Audio Feature Learning: SoundNet

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

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

Audio Feature Learning: SoundNet

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

Method	Accuracy
RG [29]	69%
LTT [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%.

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%
Piczak 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 Feature Learning: SoundNet

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

Audio Feature Learning: SoundNet

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

Audio Feature Learning: SoundNet

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

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

Audio Feature Learning: 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." NIPS 2016

Audio Feature Learning: SoundNet

Hearing sounds that most activate a neuron in the sound network (conv7)

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

Audio Feature Learning: SoundNet

Hearing sounds that most activate a neuron in the sound network (conv5)

Visualizing conv5

We can also visualize middle layers in the network. Interestingly, detectors for mid-level concepts automatically emerge in conv5.

Tapping-like

Thumping-like

Yelling-like

Voice-like

Swooshing-like

Chiming-like

Smacking-like

Laughing-like

Music Tune-like

Clicking-like

Visualizing conv1

We visualize the first layer of the network by looking at the learned weights of conv1, which you can see below. The network operates on raw waveforms, so the filters are in the time-domain.

Audio & Visual Feature Learning

Vision

Audio

Audio & Visual Feature Learning

Audio and visual features learned by assessing correspondence.

Audio & Visual Feature Learning

(a) Vision ConvNet

(b) Audio ConvNet

(c) Look, Listen & Learn (L^3 -Net) [3]

(d) Audio-Visual Embedding (AVE-Net)

Audio & Visual Feature Learning

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

Outline

1. Unsupervised Learning
2. Predictive Learning
3. Self-supervised Learning
4. Cross-modal Learning
 - Feature Learning
 - **Cross-modal Retrieval**
 - Cross-modal Translation

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.

Cross-modal Retrieval

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

Cross-modal Retrieval

Not end-to-end

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

Cross-modal Retrieval

The Greatest Hits Dataset

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

Cross-modal Retrieval

[Paper draft]

Surís, Didac, Amanda Duarte, Amaia Salvador, Jordi Torres, and Xavier Giró-i-Nieto. "[Cross-modal Embeddings for Video and Audio Retrieval](#)." arXiv preprint arXiv:1801.02200 (2018).

Cross-modal Retrieval

Video sonorization

Visual feature

Audio feature

Cross-modal Retrieval

Audio coloring

Visual feature

Audio feature

Hong, Sungeun, Woobin Im, and Hyun S. Yang. "[Deep Learning for Content-Based, Cross-Modal Retrieval of Videos and Music.](#)" (submitted)

Cross-modal Retrieval

Outline

1. Unsupervised Learning
2. Predictive Learning
3. Self-supervised Learning
4. Cross-modal Learning
 - Feature Learning
 - Cross-modal Retrieval
 - **Cross-modal Translation**

Cross-modal Translation

Vision

Speech

Cross-modal Translation

Vision

Speech

Ephrat, Ariel, Tavi Halperin, and Shmuel Peleg. "Improved speech reconstruction from silent video." In ICCV 2017 Workshop on Computer Vision for Audio-Visual Media. 2017.

Speech Generation from Video

Frame from a
silent video

Audio feature

Speech Generation from Video

Ephrat, Ariel, Tavi Halperin, and Shmuel Peleg. "Improved speech reconstruction from silent video." In ICCV 2017 Workshop on Computer Vision for Audio-Visual Media. 2017.

Cross-modal Translation

Vision

Speech

Chung, Joon Son, Amir Jamaludin, and Andrew Zisserman. You said that?. BMVC 2017.

Speech to Video Synthesis (mouth)

Audio Encoder

Identity Encoder

Image Decoder

Without Re-timing

With Re-timing
(Our Result)

Karras, Tero, Timo Aila, Samuli Laine, Antti Herva, and Jaakko Lehtinen. "[Audio-driven facial animation by joint end-to-end learning of pose and emotion.](#)" SIGGRAPH 2017

Speech to Video Synthesis (mouth)

Suwajanakorn, Supasorn, Steven M. Seitz, and Ira Kemelmacher-Shlizerman. ["Synthesizing Obama: learning lip sync from audio."](#) SIGGRAPH 2017.

TWO MINUTE PAPERS

WITH KÁROLY ZSOLNAY-FEHÉR (KZF)

AI CREATES FACIAL ANIMATION FROM AUDIO

Disclaimer: I was not part of this research project, I am merely providing commentary on this work.

Karras, Tero, Timo Aila, Samuli Laine, Antti Herva, and Jaakko Lehtinen. "[Audio-driven facial animation by joint end-to-end learning of pose and emotion.](#)" SIGGRAPH 2017

Speech to Video Synthesis (pose & emotion)

Karras, Tero, Timo Aila, Samuli Laine, Antti Herva, and Jaakko Lehtinen. "[Audio-driven facial animation by joint end-to-end learning of pose and emotion.](#)" SIGGRAPH 2017

Audio & Visual Generation

(a) Sound-to-Image (S2I) network

(b) Image-to-Sound (I2S) network

Speech2Signs (under work)

Outline

1. Unsupervised Learning
2. Predictive Learning
3. Self-supervised Learning
4. Cross-modal Learning

Questions ?

Undergradese

What undergrads ask vs. what they're REALLY asking

"Is it going to be an open book exam?"

Translation: "I don't have to actually memorize anything, do I?"

"Hmm, what do you mean by that?"

Translation: "What's the answer so we can all go home."

"Are you going to have office hours today?"

Translation: "Can I do my homework in your office?"

"Can i get an extension?"

Translation: "Can you re-arrange your life around mine?"

"Is this going to be on the test?"

Translation: "Tell us what's going to be on the test."

"Is grading going to be curved?"

Translation: "Can I do a mediocre job and still get an A?"

