

Understanding Visual Scences

Dependency Graphs, Word Senses, and Multimodal Embeddings

Mirella Lapata
School of Informatics
University of Edinburgh

Joint Work with

Carina Silberer

Spandana Gella

Frank Keller

Jasper Uijilings

Structure in Multimodal Processing

Lots of recent work on multimodal processing:

- image description generation;
- visual question answering;
- multimodal machine translation;
- video summarization.

Structure in Multimodal Processing

Lots of recent work on multimodal processing:

- image description generation;
- visual question answering;
- multimodal machine translation;
- video summarization.

We need to understand the meaning of images and text:

Who does what to whom?

Structure in Multimodal Processing

Lots of recent work on multimodal processing:

- image description generation;
- visual question answering;
- multimodal machine translation;
- video summarization.

We need to understand the meaning of images and text:

Who does what to whom?

Understanding requires **structure**, not just an unordered set of labels:

- linguistic structure;
- image structure.

Structure in Multimodal Processing

A man is playing a trumpet in front of a little boy.

Linguistic Structure

Output of dependency parser (with PoS labels):

<http://nlp.stanford.edu:8080/corenlp/process>

Linguistic Structure

Output of a semantic role labeler (with word senses):

	A	man	is	playing	a	trumpet	in	front	of	a	little	boy
SRL	player [A0]			V: play.01	game/music [A1]			location [AM-LOC]				
Nom								front.02				
Nom					target [A2]					theme [A1]		

http://cogcomp.cs.illinois.edu/page/demo_view/srl

Structure in Multimodal Processing

Linguistic structure:

- discrete base units (words), ordered in 1D;
- span-based labels (e.g., PoS, phrases);
- tree-based hierarchies;
- clear distinction between syntax and semantics;
- canonical representations defined by linguistic theory.

Structure in Multimodal Processing

Linguistic structure:

- discrete base units (words), ordered in 1D;
- span-based labels (e.g., PoS, phrases);
- tree-based hierarchies;
- clear distinction between syntax and semantics;
- canonical representations defined by linguistic theory.

Now let's compare this to **image structure**.

Image Structure

Output of an image labeler:

people	man	furniture
room	adult	group
child	indoors	woman
seat	family	music
education	sit	

<https://www.clarifai.com/demo>

We could also label: attributes, scene type, colors, textures, etc.

Image Structure

Output of an object recognizer:

Output of FastRCNN model with AlexNet architecture trained on PASCAL VOC 2007.

Image Structure

Hierarchical segmentation (indicates part-whole relationships):

<http://www.socher.org/index.php/Main/ParsingNaturalScenesAndNaturalLanguageWithRecursiveNeuralNetworks>

Structure in Multimodal Processing

Linguistic structure:

- discrete base units (words), ordered in 1D;
- span-based labels (e.g., PoS, phrases);
- tree-based hierarchies;
- clear distinction between syntax and semantics;
- canonical representations defined by linguistic theory.

Structure in Multimodal Processing

Linguistic structure:

- discrete base units (words), ordered in 1D;
- span-based labels (e.g., PoS, phrases);
- tree-based hierarchies;
- clear distinction between syntax and semantics;
- canonical representations defined by linguistic theory.

Image structure:

- continuous base units (pixels), ordered in 2D;
- region-based labels (e.g., objects, attributes);
- part–whole structure;
- no clear distinction between syntax and semantics;
- no “correct” canonical representations.

Representational Divergence

Representational divergence: for multimodal processing, we need to fuse linguistic and image structures, but they are very different.

Representational Divergence

Representational divergence: for multimodal processing, we need to fuse linguistic and image structures, but they are very different.

Hypothesis: **We need to align visual representations.**

Two examples in this talk:

- visual dependency representations;
- visual sense disambiguation.

1 Representing Visual Structure

- Visual Dependency Representations
- Visual Constituency Representations
- Applications

2 Visual Sense Disambiguation

- Task Definition
- Dataset Construction
- Unsupervised Model for VSD

3 Conclusions

1 Representing Visual Structure

- Visual Dependency Representations
- Visual Constituency Representations
- Applications

2 Visual Sense Disambiguation

- Task Definition
- Dataset Construction
- Unsupervised Model for VSD

3 Conclusions

Spatial Relations

We need a grammar that defines the relations between the objects in an image:
Visual Dependency Grammar (Elliott & Keller 2013).

It assumes eight relations that can hold between pairs of objects, based on three geometric properties:

- pixel overlap;
- angle between objects;
- distance between objects.

Spatial Relations

$X \xrightarrow{\cdot} Y$

$X \xrightarrow{\cdot} \text{surrounds } Y$

$X \xrightarrow{\cdot} \text{beside } Y$

$X \xrightarrow{\cdot} \text{opposite } Y$

$X \xrightarrow{\cdot} Y$

$X \xrightarrow{\cdot} Y$

$X \xrightarrow{\cdot} \text{infront } Y$

$X \xrightarrow{\cdot} \text{behind } Y$

Visual Tuples

An image represented a bag of VDR tuples (Ortiz et al., 2015).

person close person
person on_beside d_table
d_table surrounds cake
person near cake
person close d_table
person above_close cake

Visual Dependency Representations

An image is represented as a dependency tree (Silberer et al., 2017).

Visual Constituency Representations

An image is represented as a constituency tree (Silberer et al., 2017).

Tree Construction

- Build a fully connected graph with all objects as nodes;
- edge weights correspond to spatial distance;
- minimum spanning tree (MST): visual dependency representation;
- use grammar to generate visual constituency representation.

Tree Construction

- Build a fully connected graph with all objects as nodes;
- edge weights correspond to spatial distance;
- **minimum spanning tree (MST): visual dependency representation;**
- use grammar to generate visual constituency representation.

Tree Construction

- Build a fully connected graph with all objects as nodes;
- edge weights correspond to spatial distance;
- minimum spanning tree (MST): visual dependency representation;
- use grammar to generate visual constituency representation.

Image Description Generation via Machine Translation

- Repurpose existing NLP technology to construct visual representations;
- use machine translation models: focus on tree-to-string translation;

Image Description Generation via Machine Translation

- Repurpose existing NLP technology to construct visual representations;
- use machine translation models: focus on tree-to-string translation;
- trees are **task-independent**, do not take descriptions into account:

Image Description Generation via Machine Translation

- Repurpose existing NLP technology to construct visual representations;
- use machine translation models: focus on tree-to-string translation;
- trees are **task-independent**, do not take descriptions into account:
create parallel corpus of trees with multiple descriptions;

Image Description Generation via Machine Translation

- Repurpose existing NLP technology to construct visual representations;
- use machine translation models: focus on tree-to-string translation;
- trees are **task-independent**, do not take descriptions into account:
create parallel corpus of trees with multiple descriptions;
- translation is **loose**: not all visual objects are verbalized; multiple descriptions can focus different aspects of a scene:

Image Description Generation via Machine Translation

- Repurpose existing NLP technology to construct visual representations;
- use machine translation models: focus on tree-to-string translation;
- trees are **task-independent**, do not take descriptions into account:
create parallel corpus of trees with multiple descriptions;
- translation is **loose**: not all visual objects are verbalized; multiple descriptions can focus different aspects of a scene:
generation model performs content selection.

Parallel Corpus Creation

Step 1: Grounding objects to linguistic expressions.

person
d_table
person
cake
plate
cup

*Little kids sitting around a table that has a birthday cake on it.
A group of young children standing around a cake.*

Parallel Corpus Creation

Step 1: Grounding objects to linguistic expressions.

person
d_table
person
cake
plate
cup

[Little kids]_{A1} sitting_{sit.01} [around a table]_{A2} that has_{has.01} [a birthday cake]_{A2} on it.
[A group of young children]_{A1} standing_{stand.01} [around a cake]_{A2}.

Parallel Corpus Creation

Step 1: Grounding objects to linguistic expressions.

person
d_table
person
cake
plate
cup

[Little kids]_{A1} sitting_{sit.01} [around a table]_{A2} that has_{has.01} [a birthday cake]_{A2} on it.
[A group of young children]_{A1} standing_{stand.01} [around a cake]_{A2}.

Parallel Corpus Creation

Step 2: Render scenes as trees and generate corpus.

Kids sitting around a table.

A table that has a birthday cake.

Children standing around a cake.

MT Model: Surface Realization

We train a translation model on our parallel corpus using the MT framework implemented in Moses (Koehn et al., 2007):

$$t^* = \arg \max_t P(t|s)$$

$$P(t|s) = \arg \max_d \left(\sum_{k=1}^K \lambda_k h_k(d) \right)$$

- $d \in D(s, t)$ are derivations in a synchronous grammar;
- h_k feature functions (language model, translation table, word penalty model);
- constants λ_k scale different models, tuned during training.

MT Model: Content Selection

At test time we must decide which objects to talk about:

- predict whether a detected object is relevant for scene;
- we use logistic regression with l_2 regularization;
- trained on positive and negative instances;
- positives: objects aligned to SRL arguments;
- negatives: unaligned objects;
- features: object detection score, relative size, relative distance between two objects, object occurrences, spatial features.

Query-by-Example Image Retrieval

Query-by-Example Image Retrieval

- Let \mathcal{I} denote an image collection;
- for every image q produce a ranking in order of similarity to q ;
- subtree kernels measure similarity of constituent trees;
- partial tree kernels measure similarly of dependency trees.

Results: Image Description Generation

Results: Image Retrieval

Example Output

Template
Tuples
Dependency
Constituency
Human

- 5) a couch has a couch
- 4) the room has a couch
- 1) a dog sitting on a couch
- 2) dog laying on a couch
- 3) a dog is looking at something

- 2) an airplane is near a car
- 5) a airplane sitting on a street
- 3) a airplane parked next to a car
- 4) a airplane parked next to a car
- 1) a large plane with a red tail

1 Representing Visual Structure

- Visual Dependency Representations
- Visual Constituency Representations
- Applications

2 Visual Sense Disambiguation

- Task Definition
- Dataset Construction
- Unsupervised Model for VSD

3 Conclusions

Aligning Actions and Verbs

So far, we have looked at **syntactic structure** only: how do the objects in an image relate to each other.

To really understand the content of an image, we need **semantics**: represent the event depicted, its **participants**, and the **roles** they play.

We can achieve this using **verb senses**:

- well established in linguistics (e.g., WordNet);
- more general than the action labels used in computer vision;
- can be aligned with both sentences and images.

Word Sense Disambiguation

Word sense disambiguation is a standard NLP task:

- (1) A man is **playing** a guitar.
- (2) The children are **playing** across the street.
- (3) Two men **playing** doubles tennis on a grass court.

Word Sense Disambiguation

Word sense disambiguation is a standard NLP task:

- (1) A man is **playing** a guitar.

play:1 perform music on musical instrument

- (2) The children are **playing** across the street.

- (3) Two men **playing** doubles tennis on a grass court.

Word Sense Disambiguation

Word sense disambiguation is a standard NLP task:

- (1) A man is **playing** a guitar.

play:1 perform music on musical instrument

- (2) The children are **playing** across the street.

play:2 engage in a fun or recreational (childlike) activity

- (3) Two men **playing** doubles tennis on a grass court.

Word Sense Disambiguation

Word sense disambiguation is a standard NLP task:

- (1) A man is **playing** a guitar.

play:1 perform music on musical instrument

- (2) The children are **playing** across the street.

play:2 engage in a fun or recreational (childlike) activity

- (3) Two men **playing** doubles tennis on a grass court.

play:3 engage in or make moves related to competition or sport

Visual Sense Disambiguation

We can apply this task to an image/verb pair:

play

Visual Sense Disambiguation

We can apply this task to an image/verb pair:

play

play:1 perform music on musical instrument

New task: visual sense disambiguation (VSD, Gella et al. 2016).

Existing Action Recognition Datasets

Dataset	Actions
PPMI (Yao & Fei-Fei 2010)	24
Stanford 40 (Yao et al. 2011)	40
PASCAL 2012 (Everingham et al. 2015)	11
TUHOI (Le et al. 2014)	2974

Existing Action Recognition Datasets

Dataset	Verbs	Actions	Sense
PPMI (Yao & Fei-Fei 2010)	2	24	N
Stanford 40 (Yao et al. 2011)	33	40	N
PASCAL 2012 (Everingham et al. 2015)	9	11	N
TUHOI (Le et al. 2014)	—	2974	N

- Actions: verb phrases or verb-object pairs;
- verb senses are more general than actions;
- no existing datasets with verb sense annotation.

Dataset for Visual Verb Sense Disambiguation

Design a new dataset using images from:

- MSCOCO: 123k images with object labels, image descriptions:
 - not designed for action recognition;
 - use verbs in descriptions as labels.
- TUHOI: 10,805 images with object labels:
 - labeled with actions (verb-object pairs);
 - use verbs as labels.

Dataset for Visual Verb Sense Disambiguation

We use the **OntoNotes** inventory of verb senses (less fine-grained than WordNet).
But: not all verb senses are visual.

Visual:

- S: (v) play (perform music on (a musical instrument)) *"He plays the flute"; "Can you play on this old recorder?"*

Dataset for Visual Verb Sense Disambiguation

We use the **OntoNotes** inventory of verb senses (less fine-grained than WordNet).
But: not all verb senses are visual.

Visual:

- **S: (v) play** (perform music on (a musical instrument)) *"He plays the flute"; "Can you play on this old recorder?"*

Non-Visual:

- **S: (v) play** (use to one's advantage) *"She plays on her clients' emotions"*
- **S: (v) dally, trifle, play** (consider not very seriously) *"He is trifling with her"; "She plays with the thought of moving to Tasmania"*

Dataset for Visual Verb Sense Disambiguation

We use the **OntoNotes** inventory of verb senses (less fine-grained than WordNet).
But: not all verb senses are visual.

Visual:

- **S: (v) play** (perform music on (a musical instrument)) *"He plays the flute"; "Can you play on this old recorder?"*

Non-Visual:

- **S: (v) play** (use to one's advantage) *"She plays on her clients' emotions"*
- **S: (v) dally, trifle, play** (consider not very seriously) *"He is trifling with her"; "She plays with the thought of moving to Tasmania"*

Solution: annotate only the visual senses:

- annotators decide which senses are visual (about 50% in MSCOCO);
- new annotators select correct visual sense for each image.

Annotating Image and Verb with Visual Sense

- **Verb: play**

- engage in or make moves related to competition or sport [They played cards far into the night.](#) [more examples](#)
- engage in a fun or recreational (childlike) activity [The children are playing across the street.](#) [more examples](#)
- perform or transmit music [The band played all night long.](#) [more examples](#)
- perform/act a role, pretend [He usually plays a villain in films.](#) [more examples](#)
- FISHING-exhaust by allowing to pull on the line [John knows how to play a hooked fish.](#)
- None of the above

Annotating Image and Verb with Visual Sense

- **Verb: play**

- engage in or make moves related to competition or sport **They played cards far into the night.** [more examples](#)
- engage in a fun or recreational (childlike) activity **The children are playing across the street.** [more examples](#)
- perform or transmit music **The band played all night long.** [more examples](#)
- perform/act a role, pretend **He usually plays a villain in films.** [more examples](#)
- FISHING-exhaust by allowing to pull on the line **John knows how to play a hooked fish.**
- None of the above

VerSe Dataset

Comparison of VerSe with existing action recognition datasets:

Dataset	Verbs	Actions	Sense
PPMI (Yao & Fei-Fei 2010)	2	24	N
Stanford 40 (Yao et al. 2011)	33	40	N
PASCAL 2012 (Everingham et al. 2015)	9	11	N
TUHOI (Le et al. 2014)	—	2974	N
VerSe (our dataset)	90	—	Y (163)

VerSe Dataset

VerSe dataset divided into motion and non-motion verbs:

Verb type	Verbs	Images	Senses	Examples
Motion	39	1812	5.79	run, walk, jump, swing, hit, kick
Non-motion	51	1698	4.86	sleep, sit, lean, read, write, look

Unsupervised Model for VSD

Unsupervised Model for VSD

Unsupervised Model for VSD

Object labels obtained using VGG (Simonyan & Zisserman 2014).

Unsupervised Model for VSD

Unsupervised Model for VSD

Image descriptions from Show and Tell (Vinyals et al. 2015).

Unsupervised Model for VSD

Unsupervised Model for VSD

Visual Representation for Senses

Visual Representation for Senses

Visual Representation for Senses

Visual Representation for Senses

Unsupervised Model for VSD

Scoring Function

Use vector similarity (cosine) as scoring function:

$$\hat{s} = \arg \max_{s \in S(v)} \Phi(s, i, v, D)$$

Scoring Function

Use vector similarity (cosine) as scoring function:

$$\hat{s} = \arg \max_{s \in S(v)} \Phi(s, i, v, D)$$

Representations:

- textual: O, C embeddings;

Scoring Function

Use vector similarity (cosine) as scoring function:

$$\hat{s} = \arg \max_{s \in S(v)} \Phi(s, i, v, D)$$

Representations:

- textual: O, C embeddings;
- visual: CNN features;

Scoring Function

Use vector similarity (cosine) as scoring function:

$$\hat{s} = \arg \max_{s \in S(v)} \Phi(s, i, v, D)$$

Representations:

- textual: O, C embeddings;
- visual: CNN features;
- multi-modal: fused textual and visual features using Canonical Correlation Analysis.

Results

Results

Results

Results

Results: Gold Standard Image Descriptions

Verb Prediction

- detect the verbs that are present in an image (250 classes);
- use multiple instance learning (we do not know which bounding boxes correspond to which verbs).

Examples: Verb Prediction

play, perform

hit, swing, play

hold, sit, use

Verb Prediction and Sense Disambiguation

1 Representing Visual Structure

- Visual Dependency Representations
- Visual Constituency Representations
- Applications

2 Visual Sense Disambiguation

- Task Definition
- Dataset Construction
- Unsupervised Model for VSD

3 Conclusions

Conclusions

- Image understanding (like text understanding) requires **structured representations**;
- for multimodal tasks, we need to align **linguistic and image structure**;
- syntactic example: **visual dependency representations** align geometric structure of an image with syntactic structure of a sentence;
- application in image description and image retrieval;
- semantic example: **visual word senses** align event depicted in an image with event described in a sentence;
- unsupervised VSD model using multimodal embeddings.

Other Approaches to Image Structure

Other approaches that align linguistic structure and image structure:

Scene (description) graphs (Johnson et al. 2015; Aditya et al. 2015):

- triples of object, attribute, relation;
- aligned with image regions and region descriptions;
- no explicit alignment with linguistic structure (but could be derived).

Visual semantic roles (Yatskar et al. 2016):

- uses semantic frames from FrameNet;
- annotates images with frames, participants, and roles;
- not aligned with regions or image descriptions; no verb senses.

Scene Graphs

http://cs.stanford.edu/people/jcjohns/cvpr15_supp/

Scene Graphs

Visual Semantic Roles

practicing			
agent	skill	tool	place
man	music	violin	room

<http://imsitu.org/demo/>

References I

- Aditya, S., Yang, Y., Baral, C., Fermuller, C., & Aloimonos, Y. (2015). From images to sentences through scene description graphs using commonsense reasoning and knowledge. *arXiv preprint arXiv:1511.03292*.
- Elliott, D., & Keller, F. (2013). Image description using visual dependency representations. In *Proceedings of the Conference on Empirical Methods in Natural Language Processing*, (pp. 1292–1302), Seattle, WA.
- Everingham, M., Eslami, S. M. A., Gool, L. V., Williams, C. K. I., Winn, J. M., & Zisserman, A. (2015). The Pascal visual object classes challenge: A retrospective. *International Journal of Computer Vision*, 111, 98–136.
- Gella, S., Lapata, M., & Keller, F. (2016). Unsupervised visual sense disambiguation for verbs using multimodal embedding. In *Proceedings of the Human Language Technology Conference of the North American Chapter of the Association for Computational Linguistics*, (pp. 182–192), San Diego, CA.
- Johnson, J., Krishna, R., Stark, M., Li, L.-J., Shamma, D. A., Bernstein, M., & Fei-Fei, L. (2015). Image retrieval using scene graphs. In *Proceedings of the Conference on Computer Vision and Pattern Recognition*, (pp. 3668–3678), Boston, MA.
- Le, D.-T., Uijlings, J., & Bernardi, R. (2014). *Proceedings of the Third Workshop on Vision and Language*, chap. TUHOI: Trento Universal Human Object Interaction Dataset, (pp. 17–24). Dublin City University and the Association for Computational Linguistics.

References II

- Simonyan, K., & Zisserman, A. (2014). Very deep convolutional networks for large-scale image recognition. *CoRR, abs/1409.1556*.
- Vinyals, O., Toshev, A., Bengio, S., & Erhan, D. (2015). Show and tell: A neural image caption generator. In *IEEE Conference on Computer Vision and Pattern Recognition, CVPR 2015, Boston, MA, USA, June 7-12, 2015*, (pp. 3156–3164).
- Yao, B., & Fei-Fei, L. (2010). Grouplet: A structured image representation for recognizing human and object interactions. In *Computer Vision and Pattern Recognition (CVPR), 2010 IEEE Conference on*, (pp. 9–16). IEEE.
- Yao, B., Jiang, X., Khosla, A., Lin, A. L., Guibas, L., & Fei-Fei, L. (2011). Human action recognition by learning bases of action attributes and parts. In *Computer Vision (ICCV), 2011 IEEE International Conference on*, (pp. 1331–1338). IEEE.
- Yatskar, M., Zettlemoyer, L., & Farhadi, A. (2016). Situation recognition: Visual semantic role labeling for image understanding. In *Computer Vision and Pattern Recognition*.