

A picture is worth five captions

Learning visually grounded word and
sentence representations

Grzegorz Chrupała

(with Ákos Kádár and Afra Alishahi)

Learning word (and phrase) meanings

- Cross-situational

- Distributional

the **cat** sat on
the mat

the dog chased
the **cat**

funniest **cat**
video ever lol

Distributional

- Very popular in Cogsci and NLP
 - LSA, LDA, word2vec, ...
- Massive amounts of data
- Recent focus on compositionality

Cross-situational

- Synthetic data (Fazly et al. 2010)

Utterance: *Joe is happily eating an apple*

Scene: {joe, quickly, eat, a, big, red, apple, hand}

- “Coded” scene representations (Frank et al. 2009)
- But natural scenes are not sets of symbols

Real scenes

- Harder
 - objects need to be identified
 - invariances detected
- But also easier
 - better opportunities for generalization

Captioned images

Young et al. 2014
Denotational semantics –
only use images as opaque ids

- a woman is playing a frisbee with a dog.
- a woman is playing frisbee with her large dog.
- a girl holding a frisbee with a dog coming at her.
- a woman kneeling down holding a frisbee in front of a white dog.
- a young lady is playing frisbee with her dog.

Several works on generating
captions – use actual **image
features**

Visually grounded word and sentence representations

- Learn from
 - linguistic context
 - (non-symbolic) visual context
- Compositionality
 - Word, phrase and sentence representations

Aligning words and image features

Based on word learning model for synthetic data

A Probabilistic Computational Model of Cross-Situational
Word Learning

Afsaneh Fazly,^a Afra Alishahi,^b Suzanne Stevenson^a

Cognitive Science, 2010

Feature-word alignment

Visual word vectors (4096 dimensions)

apple

pear

eat

drink

Evaluation

- Unlike for synthetic data – no ground truth
- Indirect evaluation
 - correlation with human similarity judgments
 - what exactly do we get when we ask for these judgments?
 - search images based on captions
 - generate captions for images
 - paraphrase captions
 -

Correlations with human judgments (Flickr30K)

Predicting ImageNet labels from word representations

Label: aircraft carrier, carrier, flattop

Hypernym: vehicle

Predicted: distant, boats, ship, houses

Label: stove

Hypernym: device

Predicted: fire, candles, taken, lit

But need more

- Integrate linguistic and visual context
- Representations of phrases and complete sentences
- Start from scratch

IMAGINET

Multi-task language/image model

- Neural network model
 - Generality
 - Separation of modeling and learning algorithm
 - Reusable building blocks
 - Successful in a variety of tasks including captioning
- But, opaque internal states
 - Need techniques to help interpretability

**Word
Embeddings** **Textual
Pathway** **Visual
Pathway**

Joe
happily
eating
an
apple
END

Compared to captioning

- Captioning (e.g. Vinyals et al. 2014)
 - Start with image vector
 - Output caption word-by-word
 - conditioning on image and seen words
- IMAGINET
 - Read caption word-by-word
 - Incrementally build sentence representation
 - while also predicting the coming word
 - Finally, map to image vector

Compared to compositional distributional semantics

word embeddings	distributional word vectors
hidden states	sentence vectors
input-to-hidden weights	projection to sentence space
hidden-to-hidden weights	composition operator

All these are learned based on supervision signal from the two tasks

Some details

- Shared word embeddings – 1024 units
- Pathways – Gated Recurrent Unit nets
 - 1024 clipped rectifier units
- Image representations: 4096 dimensions
- Multi-task objective

$$L(\theta) = \alpha L^T(\theta) + (1 - \alpha)L^V(\theta)$$

Multi-task objective

$$L(\theta) = \alpha L^T(\theta) + (1 - \alpha)L^V(\theta)$$

- L^T – cross-entropy loss
(mean negative log probability of next word)
- L^V – mean squared error
- $\alpha = 0$ – purely visual model
- $\alpha = 1$ – purely textual model
- $0 < \alpha < 1$ – multi-task model

Bag-of-words linear regression as a baseline

- How much do embeddings and recurrent nets contribute?
- Baseline
 - Input: word-count vector
 - Output: image vector
 - L2-penalized sum-of-squared errors regression

Dataset

What is Microsoft COCO?

Microsoft COCO is a new image recognition, segmentation, and captioning dataset. Microsoft COCO has several features:

- ✓ Object segmentation
- ✓ Recognition in Context
- ✓ Multiple objects per image
- ✓ More than 300,000 images
- ✓ More than 2 Million instances
- ✓ 80 object categories
- ✓ 5 captions per image

Correlations with human judgments

Image retrieval and sentence structure

- Project **original** and **scrambled** caption to visual space
- Rank images according to cosine similarity to caption

a pigeon with red feet perched on a wall .

feet on wall . pigeon a red with a perched

a brown teddy bear lying on top of a dry grass covered ground

a a of covered laying bear on brown grass top teddy ground . dry

**a variety of kitchen utensils hanging
from a UNK board .**

**kitchen of from hanging UNK variety a board
utensils a .**

Paraphrase retrieval

- Record the final state along the visual pathway for a (maybe scrambled) caption
- For each caption, rank others according to cosine similarity
- Are top-ranked captions about the same image?

Paraphrase retrieval

a cute baby playing with a cell phone

- small baby smiling at camera and talking on phone .
- a smiling baby holding a cell phone up to ear .
- a little baby with blue eyes talking on a phone .

phone playing cute cell a with baby a

- someone is using their phone to send a text or play a game .
- a camera is placed next to a cellular phone .
- a person that 's holding a mobile phone device

a couple of horses UNK their head over a rock pile

- two brown horses hold their heads above a rocky wall .
- two horses looking over a short stone wall .

rock couple their head pile a a UNK over of horses

- an image of a man on a couple of horses
- looking in to a straw lined pen of cows

Currently working on

- Encourage complete sentence representations along textual pathway
 - longer-range predictions
 - caption reconstruction
- Disentangle relative contribution of
 - word embeddings
 - recurrent state
- Controlled manipulation of inputs

Long term

- Character-level input
 - proof of concept working
- Direct audio input
- Need better story on
 - what should be learned from data
 - what should be hard-coded, or evolved

Thanks!

Gated recurrent units

$$h_t^j = (1 - z_t^j)h_{t-1}^j + z_t^j \tilde{h}_t^j$$

$$z_t^j = \sigma_s(\mathbf{W}_z \mathbf{x}_t + \mathbf{U}_z \mathbf{h}_{t-1})^j$$

$$\tilde{h}_t^j = \sigma(\mathbf{W} \mathbf{x}_t + \mathbf{U}(\mathbf{r}_t \odot \mathbf{h}_{t-1}))^j$$

$$r_t^j = \sigma_s(\mathbf{W}_r \mathbf{x}_r + \mathbf{U}_r \mathbf{h}_{t-1})^j$$

Character level

- character embeddings: 128 units
- GRUs: 1024
- Accuracy@5: 15%

IMAGINET

Retrieving ImageNet pictures

		
Keyword:	<i>dessert</i>	<i>parrot</i>
Original label:	<i>ice cream</i>	<i>macaw</i>
Hypernym:	<i>dessert</i>	<i>parrot</i>
		
Keyword:	<i>locomotive</i>	<i>bicycle</i>
Original label:	<i>steam locomotive</i>	<i>bicycle-built-for-two</i>
Hypernym:	<i>locomotive</i>	<i>bicycle</i>

Model	Accuracy@5
Visual	0.38
MultiTask	0.38
LinReg	0.33

Cosine and standardization

