

DEEP LEARNING WORKSHOP

Dublin City University
21-22 May 2018

Day 2 Lecture 12

Language & Vision

Amaia Salvador
amaia.salvador@upc.edu
PhD Candidate
Universitat Politècnica de Catalunya

Language & Vision

Caption this picture:

Language & Vision

Caption this picture:

- "a bed decorated in black and white bedding"
- "a large white bed sitting under two framed pictures"
- "a bedroom scene with a bed an television on the wall"

Language & Vision

"Two children riding a horse
in front of their home"

"a group of sheep trailing
one another in a line"

Language & Vision

"Two children riding a horse
in front of their home"

"a group of sheep trailing
one another in a line"

Language & Vision

What is the mustache made of?

How many slices of pizza are there?

Outline

1. Image Captioning
2. Visual Question Answering
3. Cross-Modal Embeddings
4. Image Generation from Text

Outline

1. Image Captioning
2. Visual Question Answering
3. Cross-Modal Embeddings
4. Image Generation from Text

Image Captioning

Economic growth has slowed down in recent years.

La croissance économique a ralenti ces dernières années.

Image Captioning

Representation or
Embedding

a bed decorated in black and white bedding

Image Captioning

Image Captioning

only takes into account
image features in the first
time step

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

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

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

Image Captioning

Limitation:

All output predictions are based on the **final and static** output of the encoder

Visual Attention for Image Captioning

Image:
 $H \times W \times 3$

Visual Attention for Image Captioning

Visual Attention for Image Captioning

Visual Attention for Image Captioning

Visual Attention for Image Captioning

Visual Attention for Image Captioning

Some outputs can probably be predicted without looking at the image...

Visual Attention for Image Captioning

Some outputs can probably be predicted without looking at the image...

Visual Attention for Image Captioning

Can we focus on the image only when necessary?

Visual Attention for Image Captioning

“Regular” spatial attention

Visual Attention for Image Captioning

Attention with sentinel: LSTM is modified to output a “non-visual” feature to attend to

$$f = [f; s_i]$$

$$c_i = \sum_{j=1}^{LD+1} f_j a_{ij}$$

Image:
 $H \times W \times 3$

Visual Attention for Image Captioning

Attention weights indicate when it's more important to look at the image features, and when it's better to rely on the current LSTM state

Grounded Image Captioning

Typical captioning models tend to produce plausible generic captions based on image features

A close up of a stuffed animal
on a plate.

Grounded Image Captioning

The outputs of an object detector can assist the language model to give more accurate descriptions

A **teddy bear** sitting on a **table**
with a plate of food.

Grounded Image Captioning

Slot-filling approach: generating a sentence template with empty slots to be filled using the outputs of an object detection model

Grounded Image Captioning

A **dog** is laying in the grass with a **Frisbee**.

A **bride** and **groom** cutting a **cake** together.

A little **girl** holding a **cat** in her hand.

A **woman** sitting on a **boat** in the water.

A **cat** is standing on a **sign** that says "UNK".

A young **boy** with **blond-hair** and a blue **shirt** is eating a chocolate

A band is performing on a stage.

Two people are sitting on a **boat** in the **water**.

Image Captioning Evaluation

Table 1: A summary of the evaluation metrics considered in this study.

Metric	Proposed to evaluate	Underlying idea
BLEU (Papineni et al., 2002)	Machine translation	n -gram precision
ROUGE (Lin, 2004)	Document summarization	n -gram recall
METEOR (Banerjee and Lavie, 2005)	Machine translation	n -gram with synonym matching
CIDEr (Vedantam et al., 2015)	Image description generation	$tf\text{-}idf$ weighted n -gram similarity
SPICE (Anderson et al., 2016)	Image description generation	Scene-graph synonym matching
WMD (Kusner et al., 2015)	Document similarity	Earth Mover Distance on <i>word2vec</i>

Table 2: Drawbacks of automatic evaluation metrics for image captioning. See text for details.

	Description	BLEU	METEOR	ROUGE	CIDEr	SPICE	WMD
original	a man wearing a red life jacket is sitting in a canoe on a lake	1	1	1	10	1	1
candidate	a man wearing a life jacket is in a small boat on a lake	0.45	0.28	0.67	2.19	0.40	0.19
synonyms	a guy wearing a life vest is in a small boat on a lake	0.20	0.17	0.57	0.65	0.00	0.10
redundancy	a man wearing a life jacket is in a small boat on a lake at sunset	0.45	0.28	0.66	2.01	0.36	0.18
word order	in a small boat on a lake a man is wearing a life jacket	0.26	0.26	0.38	1.32	0.40	0.19

Outline

1. Image Captioning
2. **Visual Question Answering**
3. Cross-Modal Embeddings
4. Image Generation from Text

Visual Question Answering (VQA)

What is the mustache
made of?

AI System

bananas

Visual Question Answering (VQA)

Kafle & Kanan. [Visual Question Answering: Datasets, Algorithms, and Future Challenges](#). In Computer Vision and Image Understanding 2017

Visual Question Answering (VQA)

Antol et al. ["VQA: Visual question answering."](#) CVPR 2015.

Visual Question Answering (VQA)

Anderson et al. [Bottom-Up and Top-Down Attention for Image Captioning and Visual Question Answering](#). CVPR 2018

Visual Question Answering (VQA)

Question: What color is illuminated on the traffic light? Answer left: green. Answer right: red.

Question: What is the man holding? Answer left: phone. Answer right: controller.

Anderson et al. [Bottom-Up and Top-Down Attention for Image Captioning and Visual Question Answering](#). CVPR 2018

VQA Evaluation

$$\text{Acc}(\textcolor{red}{ans}) = \min \left\{ \frac{\#\text{humans that said } \textcolor{red}{ans}}{3}, 1 \right\}$$

Dataset bias in VQA

(a) Q: Would you like to fly in that? GT: yes (4x), no (6x). The VQA Dataset contains subjective questions that are prone to cause disagreement between annotators and also clearly lack a single objectively correct answer.

(b) Q: What color are the trees?
GT: green. There are 73 total questions in the dataset asking this question. For 70 of those questions, the majority answer is green. Such questions can be often answered without information from the image.

(c) Q: Why would you say this woman is strong? GT: yes (5x), can lift up on arms, headstand, handstand, can stand on her head, she is standing upside down on stool. Questions seeking descriptive or explanatory answers can pose significant difficulty in evaluation.

Dataset bias in VQA

Who is wearing glasses?

man

woman

Where is the child sitting?

fridge

arms

Is the umbrella upside down?

yes

no

How many children are in the bed?

2

1

Dataset bias in VQA

Answers from unbalanced dataset

Answers from balanced dataset

Visual Reasoning

Q: Are there an equal number of large things and metal spheres?

Q: What size is the cylinder that is left of the brown metal thing that is left of the big sphere? **Q:** There is a sphere with the same size as the metal cube; is it made of the same material as the small red sphere?

Johnson et al. ["CLEVR: A Diagnostic Dataset for Compositional Language and Elementary Visual Reasoning."](#) CVPR 2017

Visual Reasoning

Program Generator

Execution Engine

Question: Are there more cubes than yellow things? Answer: Yes

Johnson et al. ["Inferring and Executing Programs for Visual Reasoning"](#). ICCV 2017

Outline

1. Image Captioning
2. Visual Question Answering
3. **Cross-Modal Embeddings**
4. Image Generation from Text

Cross-Modal Representations

"Two children riding a horse
in front of their home"

"a group of sheep trailing
one another in a line"

Cross-Modal Representations

Query	Real	Clip art	Spatial text	Sketches	Descriptions	
			cabinet door wall wall cabinet sink floor	wall cabinet door wall cabinet sink floor		Everything you could need to make dinner, all in one place. Not quite the size of a full kitchen, but everything is there: microwave, refrigerator, and oven.
			sky window building window window	window building sky window window		A very small or compact kitchen. These little kitchens typically have all of the regular equipment found in their larger counterparts such as a refrigerator, stove, and microwave, but they are often smaller than full-sized appliances. The main purpose of these smaller kitchens is for people who live alone or have limited space.
sky castle wall road			sky castle wall wall road plants	sky castle wall wall plants road		I had walked inside a very tall building that had many stories in it. I just faced forward and saw the receptionist desk right in front of me. I see several men and women dressed in suits and their work attire. You could tell this was a serious setting.
			sky snowy_mountain crevasse	snowy_mountain sky		The building appeared grand from the outside, with its turrets and thick stone walls, but inside the stone air was cold and clammy. The few small windows were all that allowed the sunlight to penetrate the cavernous darkness. There were many old rooms to explore in this ancient city.
						This defines the perimeter of a Islamic city with high, fort like walls to keep out intruders. There are often many defenders inside and outside the walls. The residents are relatively safe within the borders of this area.

Cross-Modal Representations

Cross-Modal Representations

Castrejon et al. [Learning Aligned Cross-Modal Representations from Weakly Aligned Data](#), CVPR 2016.

Cross-Modal Representations

Image and text retrieval with joint neural embeddings

Ingredients

- 3 lbs salmon
- 1 teaspoon cajun seasoning
- 1 tablespoon olive oil

Cooking Instructions

1. Rinse off salmon and pat dry with paper towel.
2. Drizzle cookie sheet with olive oil.
3. Place salmon (skin side down) on cookie sheet and drizzle more oil on top.
4. Shake Cajun seasoning on salmon to taste.
5. Broil 15-20 minutes or until center of salmon is done.

Cross-Modal Representations

Salvador et al. "[Learning Cross-modal Embeddings for Cooking Recipes and Food Images](#)". CVPR 2017

Cross-Modal Representations

Cross-Modal Representations

Input Query	Sound Retrievals		Text Retrievals	Image Retrievals
	 "barking"	 "barking"	<ul style="list-style-type: none">- A dog lying down on the beach- The dog belongs to the homeowner	
 "train engine"	 "train passing"	 "train passing"	<ul style="list-style-type: none">- Steel tracks under the train.- The train platform	
The choppy water the man is riding	 "water crashing"	 "boat engine"	<ul style="list-style-type: none">- A person stands on water skis in the water- A couple of kayakers paddling through water	

Aytar et al. ["See, Hear and Read: Deep Aligned Representations"](#). arXiv June 2017

Outline

1. Image Captioning
2. Visual Question Answering
3. Cross-Modal Embeddings
4. **Image Generation from Text**

Image Generation from Text

"Mark Zuckerberg
wearing a flowery shirt"

Image Generation from Text

this flower is white and pink in color, with petals that have veins.

these flowers have petals that start off white in color and end in a dark purple towards the tips.

bright droopy yellow petals with burgundy streaks, and a yellow stigma.

Reed et al. ["Generative adversarial text to image synthesis."](#) ICML 2016.

Image Generation from Text

This flower has small, round violet petals with a dark purple center

$$\hat{x} := G(z, \varphi(t))$$

Generator Network

This flower has small, round violet petals with a dark purple center

Discriminator Network

Image Generation from Text

A small yellow bird with a black crown and a short black pointed beak

Stage-I

Stage-II

Zhang et al. ["Stackgan: Text to photo-realistic image synthesis with stacked generative adversarial networks."](#) ICCV 2017

Image Generation from Text

Zhang et al. ["Stackgan: Text to photo-realistic image synthesis with stacked generative adversarial networks."](#) ICCV 2017

Image Generation from Text

Input Text : People riding on elephants that are walking through a river.

box generation

mask generation

pixel generation

Reed *et al.* [19] result

StackGAN [32] result

real image

Image Generation from Text

Image Generation from Text

Ground Truth

(GT) A kid in wet-suit on surfboard in the ocean.

generated image and caption

(GT) a lady that is on some skies on some snow

generated image and caption

(GT) A young man playing frisbee while people watch.

generated image and caption

(GT) A bus that is sitting in the street.

generated image and caption

StackGAN
256x256

a person flying a kite on a beach .

a man is walking on a beach with a surfboard .

a man is standing next to a cow .

a city street with a traffic light and a green light .

Reed *et al.*
64x64

a man is flying a kite in the sky

a person is riding a snowboard on a snowy slope .

a group of people standing around a field with kites .

a large boat is in the water near a city .

Ours
128x128

a man is surfing in the ocean with a surfboard .

a man is skiing down a hill with a snowboard .

a man is playing with a frisbee in a field .

a red and white bus parked on a city street .

Image Generation from Text

Sentence

A sheep by another sheep standing on the grass with sky above and a boat in the ocean by a tree behind the sheep

[47]

StackGAN
[59]

Scene Graph

Ours

Image Generation from Text

Image Generation from Text

Text

Layout

Questions?

1. Image Captioning
2. Visual Question Answering
3. Cross-Modal Embeddings
4. Image Generation from Text

Captioning: Video

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

Chung, Joon Son, Andrew Senior, Oriol Vinyals, and Andrew Zisserman. "Lip reading sentences in the wild." CVPR 2017

Lipreading: Watch, Listen, Attend & Spell

Audio
features

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."](#) CVPR 2017

Lipreading: 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."](#) CVPR 2017

Lip Reading: LipNet

Input (video frames) and output (sentence) sequences are not aligned

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

Lip Reading: LipNet

CTC Loss: Connectionist temporal classification

- Avoiding the need for alignment between input and output sequence by predicting an additional “_” blank word
- Before computing the loss, repeated words and blank tokens are removed
- “a _ a b _” == “_ a a __ b b” == “a a b”

Graves et al. [Connectionist Temporal Classification: Labelling Unsegmented Sequence Data with Recurrent Neural Networks](#). ICML 2006

Lip Reading: LipNet

Assael et al. [LipNet: Sentence-level Lipreading](#). arXiv Nov 2016

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: 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](#)

Neural Machine Translation

Economic growth has slowed down in recent years .

Representation or Embedding

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

La croissance économique a ralenti ces dernières années .

Word Embeddings

Figure:
[Christopher Olah](#)
[Visualizing Representations](#)

Visual Question Answering (VQA)

Visual Question Answering (VQA)

Masuda, Issey, Santiago Pascual de la Puente, and Xavier Giro-i-Nieto. ["Open-Ended Visual Question-Answering."](#) ETSETB UPC TelecomBCN (2016).

Visual Question Answering (VQA)

Visual Dialog (Image Guessing Game)

Visual Dialog (Image Guessing Game)

Visual Question Answering: Dynamic

Xiong et al. "Dynamic Memory Networks for Visual and Textual Question Answering." ICML 2016

Multilingual & Multimodal Embeddings

Gella, Spandana, Rico Sennrich, Frank Keller, and Mirella Lapata. "[Image Pivoting for Learning Multilingual Multimodal Representations.](#)" arXiv preprint arXiv:1707.07601 (2017).

Janarthanan Rajendran, Mitesh M Khapra, Sarath Chandar, Balaraman Ravindran, [Bridge Correlational Neural Networks for Multilingual Multimodal Representation Learning](#) NAACL, 2016

Cross-Modal Embeddings

Frome et al. "["Devise: A deep visual-semantic embedding model."](#)" NIPS 2013

Joint Neural Embeddings

Manifold of known classes

Zero-shot learning:
a class not present in the
training set of images
can be predicted

(eg. no images from
“cat” in the training set)

Reasoning: MAC

Hudson et al. ["Compositional attention networks for machine reasoning."](#) arXiv preprint arXiv:1803.03067 (2018).

GANs for Image Captioning

(a) G for sentence generation

(b) E for sentence generation

Grounded Image Captioning

Grounded VQA

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.