

DEEP LEARNING WORKSHOP

Dublin City University
27-28 April 2017

D2 L9

Audio & Vision

Amaia Salvador

amaia.salvador@upc.edu

PhD Candidate

Universitat Politècnica de Catalunya

Multimedia

Text

Audio

Vision

Audio & Vision

- Transfer Learning
- Sonorization
- Speech generation
- Lip Reading

Audio & Vision

- Transfer Learning
- Sonorization
- Speech generation
- Lip Reading

Transfer Learning

Audio features help learn semantically meaningful visual representation

(a) Video frame

(b) Cochleagram

(c) Summary statistics

Transfer Learning

Images are grouped into audio clusters.

The task is to predict the audio cluster for a given image (classification)

(a) Images grouped by audio cluster

(b) Clustered audio stats. (c) CNN model

Transfer Learning

Although the model was not trained with class labels, units with semantical meaning emerge

Transfer Learning: SoundNet

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

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

Transfer Learning: SoundNet

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

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

Transfer Learning: SoundNet

Kullback-Leibler Divergence: $D_{KL}(P||Q) = \sum_j P_j \log \frac{P_j}{Q_j}$

The diagram shows the Kullback-Leibler Divergence formula $D_{KL}(P||Q) = \sum_j P_j \log \frac{P_j}{Q_j}$. The term P is circled in purple and has a purple arrow pointing to the text "prob. distribution of vision network". The term Q is circled in orange and has an orange arrow pointing to the text "prob. distribution of sound network".

Cross-Entropy:

$$CE(P, Q) = - \sum_j^N P_j \log(Q_j)$$

Transfer Learning: SoundNet

Recognizing Objects and Scenes from Sound

Transfer Learning: SoundNet

Recognizing Objects and Scenes from Sound

Transfer 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.

Transfer Learning: SoundNet

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

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

Transfer Learning: SoundNet

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

Transfer Learning: SoundNet

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

Transfer Learning: SoundNet

Visualization of the video frames associated to the sounds that activate some of the last hidden units (conv7):

Baby Talk

Bubbles

Transfer Learning: SoundNet

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

Transfer 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.

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 & Vision

- Transfer Learning
- **Sonorization**
- Speech generation
- Lip Reading

Sonorization

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

Are features learned when training for sound prediction useful to identify the object's material?

Sonorization

The Greatest Hits Dataset

Sonorization

The Greatest Hits Dataset

Sonorization

- Map video sequences to sequences of sound features

$$E(\{\vec{s}_t\}) = \sum_{t=1}^T \rho(\|\vec{s}_t - \tilde{\vec{s}}_t\|_2),$$

- Sound features in the output are converted into waveform by example-based synthesis (i.e. nearest neighbor retrieval).

Sonorization

Sonorization

Sonorization

(a) Mean cochleograms

(b) Sound confusion matrix

Audio & Vision

- Transfer Learning
- Sonorization
- **Speech generation**
- Lip Reading

Speech Generation from Video

Frame from a
silent video

Audio feature

Ephrat et al. [Vid2speech: Speech Reconstruction from Silent Video](#). ICASSP 2017

Speech Generation from Video

Waveform processing

Ephrat et al. [Vid2speech: Speech Reconstruction from Silent Video](#). ICASSP 2017

Speech Generation from Video

Waveform processing (2 LSP features/ frame)

Speech Generation from Video

GRID Dataset

Command	Color	Preposition	Letter	Digit	Adverb
bin	blue	at	A-Z	0-9	again
lay	green	by	minus W		now
place	red	in			please
set	white	with			soon

Speech Generation from Video

Audio & Vision

- Transfer Learning
- Sonorization
- Speech generation
- Lip Reading

Lip Reading: LipNet

Figure 1: LipNet architecture. A sequence of T frames is used as input, and is processed by 3 layers of STCNN, each followed by a spatial max-pooling layer. The features extracted are processed by 2 Bi-GRUs; each time-step of the GRU output is processed by a linear layer and a softmax. This end-to-end model is trained with CTC.

Lip Reading: LipNet

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

Figure 1: LipNet architecture. A sequence of T frames is used as input, and is processed by 3 layers of STCNN, each followed by a spatial max-pooling layer. The features extracted are processed by 2 Bi-GRUs; each time-step of the GRU output is processed by a linear layer and a softmax. This end-to-end model is trained with CTC.

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

Lip Reading: Watch, Listen, Attend & Spell

Figure 3. **Top:** Original still images from the BBC lip reading dataset – News, Question Time, Breakfast, Newsnight (from left to right).
Bottom: The mouth motions for ‘afternoon’ from two different speakers. The network sees the areas inside the red squares.

Set	Dates	# Utter.	Vocab
Train	01/2010 - 12/2015	101,195	16,501
Val	01/2016 - 02/2016	5,138	4,572
Test	03/2016 - 09/2016	11,783	6,882
All		118,116	17,428

Lip Reading: 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 et al. [Lip reading sentences in the wild](#). arXiv Nov 2016

Lip Reading: 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 et al. [Lip reading sentences in the wild](#). arXiv Nov 2016

Lip Reading: 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 et al. [Lip reading sentences in the wild](#). arXiv Nov 2016

Lip Reading: Watch, Listen, Attend & Spell

Method	SNR	CER	WER	BLEU [†]
Lips only				
Professional [‡]	-	58.7%	73.8%	23.8
WAS	-	59.9%	76.5%	35.6
WAS+CL	-	47.1%	61.1%	46.9
WAS+CL+SS	-	42.4%	58.1%	50.0
WAS+CL+SS+BS	-	39.5%	50.2%	54.9
Audio only				
Google Speech API	clean	17.6%	22.6%	78.4
Kaldi SGMM+MMI*	clean	9.7%	16.8%	83.6
LAS+CL+SS+BS	clean	10.4%	17.7%	84.0
LAS+CL+SS+BS	10dB	26.2%	37.6%	66.4
LAS+CL+SS+BS	0dB	50.3%	62.9%	44.6
Audio and lips				
WLAS+CL+SS+BS	clean	7.9%	13.9%	87.4
WLAS+CL+SS+BS	10dB	17.6%	27.6%	75.3
WLAS+CL+SS+BS	0dB	29.8%	42.0%	63.1

Chung et al. [Lip reading sentences in the wild](#). arXiv Nov 2016

Lip Reading: Watch, Listen, Attend & Spell

LipNet

Methods	LRW [9]	GRID [11]
Lan <i>et al.</i> [23]	-	35.0%
Wand <i>et al.</i> [39]	-	20.4%
Assael <i>et al.</i> [2]	-	4.8%
Chung and Zisserman [9]	38.9%	-
WAS (ours)	23.8%	3.0%

Table 8. Word error rates on external lip reading datasets.

Lip Reading: Watch, Listen, Attend & Spell

Chung et al. [Lip reading sentences in the wild](#). arXiv Nov 2016

Summary

- Transfer learning
- Sonorization
- Speech generation
- Lip Reading

Questions?

Multimodal Learning

	Feature Learning	Supervised Training	Testing
Classic Deep Learning	Audio	Audio	Audio
	Video	Video	Video
Multimodal Fusion	A + V	A + V	A + V
Cross Modality Learning	A + V	Video	Video
	A + V	Audio	Audio
Shared Representation Learning	A + V	Audio	Video
	A + V	Video	Audio

Multimodal Learning

	Feature Learning	Supervised Training	Testing
Classic Deep Learning	Audio	Audio	Audio
	Video	Video	Video
Multimodal Fusion	A + V	A + V	A + V
Cross Modality Learning	A + V	Video	Video
	A + V	Audio	Audio
Shared Representation Learning	A + V	Audio	Video
	A + V	Video	Audio

Cross-Modality

Denoising autoencoder required to reconstruct both modalities given only one or both in the input

(a) Video-Only Deep Autoencoder

(b) Bimodal Deep Autoencoder

Cross-Modality

Video classification: Add Linear SVM on top of learned features

- Combination of audio&video as inputs gives relative improvement (on AVLetters)
- Using video as input to predict both audio& video gives SotA results in both

Feature Representation	Accuracy
Baseline Preprocessed Video	46.2%
RBM Video (Figure 2b)	$54.2\% \pm 3.3\%$
Video-Only Deep Autoencoder (Figure 3a)	$64.4\% \pm 2.4\%$
Bimodal Deep Autoencoder (Figure 3b)	59.2%
Multiscale Spatial Analysis (Matthews et al., 2002)	44.6%
Local Binary Pattern (Zhao & Barnard, 2009)	58.85%

(a) AVLetters

Feature Representation	Accuracy
Baseline Preprocessed Video	58.5%
RBM Video (Figure 2b)	$65.4\% \pm 0.6\%$
Video-Only Deep Autoencoder (Figure 3a)	$68.7\% \pm 1.8\%$
Bimodal Deep Autoencoder (Figure 3b)	66.7%
Discrete Cosine Transform (Gurban & Thiran, 2009)	64% †§
Active Appearance Model (Papandreou et al., 2007)	75.7% †
Active Appearance Model (Pitsikalis et al., 2006)	68.7% †
Fused Holistic+Patch (Lucey & Sridharan, 2006)	77.08% †
Visemic AAM (Papandreou et al., 2009)	83% †§

(b) CUAVE Video

Cross-Modality

Audio classification: Add Linear SVM on top of learned features

- Performance of cross-modal features below SotA
- Still, remarkable performance when using video as input to classify audio

Feature Representation	Accuracy (Clean Audio)	Accuracy (Noisy Audio)
(a) Audio RBM (Figure 2a)	95.8%	$75.8\% \pm 2.0\%$
(b) Video-only Deep Autoencoder (Figure 3a)	68.7%	68.7%
(c) Bimodal Deep Autoencoder (Figure 3b)	90.0%	$77.3\% \pm 1.4\%$
(d) Bimodal + Audio RBM	94.4%	$82.2\% \pm 1.2\%$
(e) Video-only Deep AE + Audio-RBM	87.0%	$76.6\% \pm 0.8\%$

Multimodal Learning

	Feature Learning	Supervised Training	Testing
Classic Deep Learning	Audio	Audio	Audio
	Video	Video	Video
Multimodal Fusion	A + V	A + V	A + V
Cross Modality Learning	A + V	Video	Video
	A + V	Audio	Audio
Shared Representation Learning	A + V	Audio	Video
	A + V	Video	Audio

Shared Learning

First, learn a shared representation using the two modalities as input

(a) Video-Only Deep Autoencoder

(b) Bimodal Deep Autoencoder

Shared Learning

Then, train linear classifiers on top of shared representations (previously trained on audio/video data) using only one of the two modalities as input. Testing is performed with the other modality.

Shared Learning

Train Linear classifiers on top of shared representations (previously trained on audio/video data) using only one of the two modalities as input. Testing is performed with the other modality.

Table 4: Shared representation learning on CUAVE.
Chance performance is at 10%.

Train/Test	Method	Accuracy
Audio/Video	Raw-CCA	41.9%
	RBM-CCA Features	57.3%
	Bimodal Deep AE	30.7%
Video/Audio	Raw-CCA	42.9%
	RBM-CCA Features	91.7%
	Bimodal Deep AE	24.3%