

LnD Talk: Affective Computing In Modelling Human Emotions

Comic strip from Dilbert.....

- Humans are emotional
- Understanding expressions, inferring emotions has great potential in promoting development of humanoid robots and animated software agents.

LnD Talk: Affective Computing In Modelling Human Emotions

Taxonomy of Affective States

Related Phenomena

- > Personality
- Physical State
- Mental State

Initial Beginnings ...

> Scientific studies in 1800s leaned on Darwin's theory of recognizing emotions from faces

'Chimpanzee disappointed and sulky"

"Head of snarling dog"

- > Emotions evolved because of adaptive functions and
- Facial expressions that were observed in animals resembled / drew parallels with humans

1970s ... The Era of Paul Ekman

- > Emotion can be systematically studied through the Facial Action Units (AU) coding system scientifically.
- > AUs are part of the 44 anatomically distinct muscular activities that activate when changes occur in an individual's facial expression
- Objective (physical changes that occur when muscles contract) versus Subjective (what is the person feeling?)
- Observable and Reliable versus Unobservable and To-Be-Inferred?
- Empirical studies have proven high reliability and accuracy but time consuming as its manual

Map FACS codes to emotions	Emotion	Example photo	Action units	Emotion	AUs associated with Emotion
	Sadness		1+4+6+15+17	Angry	4, 5 and/or 7, 22, 23, 24
				Fear	1, 2, 4, 5, 7, 20, 25 or 26
				Surprise	1, 2, 5, 25 or 26

The Next Phase.....

- ➤ What is affective computing ? A bunch of models that can be written as a series of computations.
- > A formal representation that instantiates an abstract theory. Highly data driven.

1. Probabilistic Inference model based on causal theory reasoning

Imagine a simple model of the world of what causes emotions and what behaviors gets triggered by emotions. We can (infer) predict the probability of emotions given the cause and effect

Multi-class causes and contingency formulation problem

2: Machine Learning -Automated Facial Analysis

Involve Feature Extraction (extract facial landmarks and apply transformation before applying supervised algorithms to predict labels (emotions / gender / age) on the image.

Class Imbalance leads to bias problem

3: Deep Learning

- ➤ Deep Learning models—skip the step of feature engineering and model learns the relevant features by itself.
- > High dimensional vectors that can encode a lot of information, need lots of data.

State of the Art Models:

Computer Vision task > Images > Convolutions work very well with images (CNN over NN)

Natural Language task > Text > LSTMs and Transformers

- Emotions are latent
- Models howsoever accurate fail to contextualize and be interpretable
- Can we build a model to infer emotions based on proxy data?

Face + → Emotions Context

4: Current Research....Multi- Modality and Decision Fusion Models

- Different modalities measure different components of emotions.
- New information can make the model do better in the sense of interpretability + accuracy

Conclusion....

- ➤ Emotions are challenging. Using the modality of natural language in text, we see it has different level of meanings...
- Semantics: What words literally mean
- Pragmatics: What humans mean when they use words

Interviewer: What is your biggest weakness?

A: I am excellent at understanding the semantics of a question, but I tend to ignore the pragmatics.

Interviewer: Can you give an example?

A: Yes, I could.