

Bottom-Up and Top-Down Attention for Image Captioning and Visual Question Answering

Peter Anderson^{1†}, Xiaodong He^{2‡}, Chris Buehler², Damien Teney³,
Mark Johnson⁴, Stephen Gould¹, Lei Zhang²

¹Australian National University, ²Microsoft Research, ³University of Adelaide,
⁴Macquarie University, [†]Moving to Georgia Tech, [‡]Now at JD AI Research

Visual attention

- Vision and language tasks often require fine-grained visual processing, e.g. VQA:

Q: What color
is illuminated
on the traffic
light?

Visual attention

- Vision and language tasks often require fine-grained visual processing, e.g. VQA:

Q: What color is illuminated on the traffic light?

A: **green**

Visual attention

- Visual attention mechanisms learn to focus on image regions that are relevant to the task

Q: What is
the man
holding?

Visual attention

- Visual attention mechanisms learn to focus on image regions that are relevant to the task

Q: What is
the man
holding?

A: phone

Components of visual attention

- Visual attention mechanisms learn to focus on image regions that are relevant to the task

attended feature $\longrightarrow \hat{v} = f(h, V)$

Components of visual attention

- Visual attention mechanisms learn to focus on **image regions** that are relevant to the task

attended feature $\longrightarrow \hat{v} = f(h, V)$

1. set of attention
candidates, V

Components of visual attention

- Visual attention mechanisms learn to focus on **image regions** that are **relevant to the task**

Components of visual attention

- Visual attention mechanisms **learn to focus** on **image regions** that are **relevant to the task**

Example: Stacked attention networks¹

¹Yang *et al.* CVPR 2016

Example: Stacked attention networks¹

¹Yang *et al.* CVPR 2016

Example: Stacked attention networks¹

¹Yang *et al.* CVPR 2016

Example: Stacked attention networks¹

Attention candidates, V

Standard approach: use the spatial output of a CNN to extract vectors for each position in a grid

Attention candidates, V

10

10

Standard approach:
spatial output of a CNN

k regions

Our approach:
object-based attention

Objects are a natural basis for attention

- Human visual attention can select discrete objects, not just spatial regions¹

¹Egly et al. 1994, Scholl 2001

Objects are a natural basis for attention

- Human visual attention can select discrete objects, not just spatial regions¹
- Image captioning and VQA are concerned with objects

A young man on a skateboard looking down street with people watching.

Q: Is the boy in the yellow shirt wearing head protective gear? **A:** No

¹Egly et al. 1994, Scholl 2001

Objects are a natural basis for attention

- Human visual attention can select discrete objects, not just spatial regions¹
- Image captioning and VQA are concerned with objects

A **young man** on a **skateboard** looking down **street** with **people** watching.

Q: Is the **boy** in the **yellow shirt** wearing **head protective gear**? **A:** No

¹Egly et al. 1994, Scholl 2001

Bottom-up and top-down attention

V

Bottom-up process: Extract all objects and other salient regions from the image (independent of the question / partially-completed caption)

Top-down process: Given task context, weight the attention candidates (i.e., use existing VQA / captioning models)

Attention candidates, V

Our approach: bottom-up attention (using Faster R-CNN²)

²Ren *et al.* NIPS, 2015

Attention candidates, V

Our approach: bottom-up attention (using Faster R-CNN²)

²Ren *et al.* NIPS, 2015

Attention candidates, V

Our approach: bottom-up attention (using Faster R-CNN²)

²Ren *et al.* NIPS, 2015

Attention candidates, V

Our approach: bottom-up attention (using Faster R-CNN²)

- Each salient object / image region is detected and represented by its mean-pooled feature vector

²Ren *et al.* NIPS, 2015

Faster R-CNN pre-training

Using Visual Genome³ with:

- 1600 filtered object classes
- 400 filtered attribute classes

³Krishna *et al.* arXiv 1602.07332, 2016

ResNet (10x10): A man sitting on a **toilet** in a bathroom.

Up-Down (Ours): A man sitting on a **couch** in a bathroom.

Up-Down (Ours): A brown sheep standing in a field of grass.

COCO Captions results

1st COCO Captions leaderboard (July 2017)

COCO Captions “Karpathy” test set (single-model):

	BLEU-4	METEOR	CIDEr	SPICE
ResNet (10×10)	34.0	26.5	111.1	20.2
Up-Down (Ours)	36.3	27.7	120.1	21.4

COCO Captions results

1st COCO Captions leaderboard (July 2017)

COCO Captions “Karpathy” test set (single-model):

	BLEU-4	METEOR	CIDEr	SPICE
ResNet (10×10)	34.0	26.5	111.1	20.2
Up-Down (Ours)	36.3	27.7	120.1	21.4

+8%

COCO Captions results

1st COCO Captions leaderboard (July 2017)

COCO Captions “Karpathy” test set (single-model):

	BLEU-4	METEOR	CIDEr	SPICE
ResNet (10×10)	34.0	26.5	111.1	20.2
Up-Down (Ours)	36.3	27.7	120.1	21.4

+8% **+6%**

VQA examples

Q: What room are they
in?

A: **kitchen**

VQA examples - counting

Q: How many oranges
are on pedestals?

A: **two**

VQA examples - reading

Q: What is the name of the realty company?
A: **none**

VQA results

- **1st 2017 VQA Challenge** (June 2017)
- Top three 2018 Challenge entries used our approach

VQA v2 val set (single-model):

	Yes/No	Number	Other	Overall
ResNet (1×1)	76.0	36.5	46.8	56.3
ResNet (14×14)	76.6	36.2	49.5	57.9
ResNet (7×7)	77.6	37.7	51.5	59.4
Up-Down (Ours)	80.3	42.8	55.8	63.2

VQA results

- **1st 2017 VQA Challenge** (June 2017)
- Top three 2018 Challenge entries used our approach

VQA v2 val set (single-model):

	Yes/No	Number	Other	Overall
ResNet (1×1)	76.0	36.5	46.8	56.3
ResNet (14×14)	76.6	36.2	49.5	57.9
ResNet (7×7)	77.6	37.7	51.5	59.4
Up-Down (Ours)	80.3	42.8	55.8	63.2

+4%

Benefits of ‘Up-Down’ attention

- Natural approach
- Unifies vision & language tasks with object detection models
- Transfer learning by pre-training on object detection datasets
- Complementary to other models (just swap attention candidates)
- Can be fine-tuned
- More interpretable attention weights
- Significant improvements on multiple tasks

Poster C12

Code, models and drop-in pre-trained COCO image features available at:

<http://www.panderson.me/up-down-attention>

Related Work: ‘Tips and Tricks for Visual Question Answering: Learnings From the 2017 Challenge’, also at CVPR 2018, Poster J21

