

Multimodal Learning

Victoria Dean

Talk outline

- What is multimodal learning and what are the challenges?
- Flickr example: joint learning of images and tags
- Image captioning: generating sentences from images
- SoundNet: learning sound representation from videos

Talk outline

- What is multimodal learning and what are the challenges?
- Flickr example: joint learning of images and tags
- Image captioning: generating sentences from images
- SoundNet: learning sound representation from videos

Deep learning success in single modalities

Deep learning success in single modalities

Deep learning success in single modalities

Super Bowl 50 was an American football game to determine the champion of the National Football League (NFL) for the 2015 season. The American Football Conference (AFC) champion Denver Broncos defeated the National Football Conference (NFC) champion Carolina Panthers 24–10 to earn their third Super Bowl title. The game was played on February 7, 2016, at Levi's Stadium in the San Francisco Bay Area at Santa Clara, California. As this was the 50th Super Bowl, the league emphasized the "golden anniversary" with various gold-themed initiatives, as well as temporarily suspending the tradition of naming each Super Bowl game with Roman numerals (under which the game would have been known as "Super Bowl L"), so that the logo could prominently feature the Arabic numerals 50.

Super Bowl 50 decided the NFL champion for what season?

Ground Truth Answers: 2015 the 2015 season 2015

Prediction: 2015

What is multimodal learning?

- In general, learning that involves multiple modalities
- This can manifest itself in different ways:
 - Input is one modality, output is another
 - Multiple modalities are learned jointly
 - One modality assists in the learning of another
 - O ...

Data is usually a collection of modalities

Multimedia web content

Data is usually a collection of modalities

Multimedia web content

Product recommendation systems

amazon

MIT 6.S191 | Intro to Deep Learning | IAP 2017

Data is usually a collection of modalities

Multimedia web content

Product recommendation systems

Robotics

Why is multimodal learning hard?

Different representations

Images

Real-valued, Dense

Discrete, Sparse

MIT 6.S191 | Intro to Deep Learning | IAP 2017

Why is multimodal learning hard?

Different representations

Noisy and missing data

How can we solve these problems?

- Combine separate models for single modalities at a higher level
- Pre-train models on single-modality data
- How do we combine these models? Embeddings!

Pretraining

- Initialize with the weights from another network (instead of random)
- Even if the task is different, low-level features will still be useful, such as edge and shape filters for images
- Example: take the first 5 convolutional layers from a network trained on the ImageNet classification task

Embeddings

- A way to represent data
- In deep learning, this is usually a high-dimensional vector
- A neural network can take a piece of data and create a corresponding vector in an embedding space
- A neural network can take a embedding vector as an input
- Example: word embeddings

Word embeddings

- A word embedding: word → high-dimensional vector
- Interesting properties

MIT 6.S191 | Intro to Deep Learning | IAP 2017

Embeddings

- We can use embeddings to switch between modalities!
- In sequence modeling, we saw a sentence embedding to switch between languages for translation
- Similarly, we can have embeddings for images, sound, etc. that allow us to transfer meaning and concepts across modalities

Talk outline

- What is multimodal learning and what are the challenges?
- Flickr example: joint learning of images and tags
- Image captioning: generating sentences from images
- SoundNet: learning sound representation from videos

Flickr tagging: task

Sunset Pacific Ocean

Nikon D40 Baker Beach

San Francisco

Top20SunsetsOfOurHearts

California seashore

ocean

Flickr tagging: task

- 1 million images from flickr
- 25,000 have tags

Flickr tagging: model

Pretrain unimodal models and combine them at a higher level

Flickr tagging: model

Pretrain unimodal models and combine them at a higher level

Flickr tagging: model

Pretrain unimodal models and combine them at a higher level

Flickr tagging: example outputs

Given

Generated

dog, cat, pet, kitten, puppy, ginger, tongue, kitty, dogs, furry

sea, france, boat, mer, beach, river, bretagne, plage, brittany

portrait, child, kid, ritratto, kids, children, boy, cute, boys, italy

Given

Generated insect, butterfly, insects, bug, butterflies, lepidoptera

graffiti, streetart, stencil, sticker, urbanart, graff, sanfrancisco

canada, nature, sunrise, ontario, fog, mist, bc, morning

Flickr tagging: example outputs

Given

Generated

portrait, women, army, soldier, mother, postcard, soldiers

obama, barackobama, election, politics, president, hope, change, sanfrancisco, convention, rally

water, glass, beer, bottle, drink, wine, bubbles, splash, drops, drop

Flickr tagging: visualization

MIT 6.S191 | Intro to Deep Learning | IAP 2017

Flickr tagging

$$-$$
 bowl + box =

$$-box + bowl =$$

Nearest Images

Talk outline

- What is multimodal learning and what are the challenges?
- Flickr example: joint learning of images and tags
- Image captioning: generating sentences from images
- SoundNet: learning sound representation from videos

Example: image captioning

Example: image captioning

MIT 6.S191 | Intro to Deep Learning | IAP 2017

Human: A young girl asleep on the sofa cuddling a stuffed bear.

Computer: A close up of a child holding a stuffed animal.

Computer: A baby is asleep next to a teddy bear.

Human: A close up of two bananas with bottles in the background.

Computer: A bunch of bananas and a bottle of wine.

Human: A view of inside of a car where a cat is laying down.

Computer: A cat sitting on top of a black car.

Human: A green monster kite soaring in a sunny sky.

Computer: A man flying through the air while riding a snowboard.

Caption model for neural storytelling

We were barely able to catch the breeze at the beach, and it felt as if someone stepped out of my mind. She was in love with him for the first time in months, so she had no intention of escaping. The sun had risen from the ocean, making her feel more alive than normal. She's beautiful, but the truth is that I don't know what to do. The sun was just starting to fade away, leaving people scattered around the Atlantic Ocean, I'd seen the men in his life, who guided me at the beach once more

Jamie Kiros, github.com/ryankiros/neural-storyteller

Talk outline

- What is multimodal learning and what are the challenges?
- Flickr example: joint learning of images and tags
- Image captioning: generating sentences from images
- SoundNet: learning sound representation from videos

SoundNet

- Idea: learn a sound representation from unlabeled video
- We have good vision models that can provide information about unlabeled videos
- Can we train a network that takes sound as an input and learns object and scene information?
- This sound representation could then be used for sound classification tasks

SoundNet training

SoundNet training

Loss for the sound CNN:

$$D_{KL}(g(y) \parallel f(x;\theta))$$

MIT 6.S191 | Intro to Deep Learning | IAP 2017

SoundNet training

Loss for the sound CNN:

$$D_{KL}(g(y) \parallel f(x;\theta))$$

MIT 6.S191 | Intro to Deep Learning | IAP 2017

SoundNet visualization

SoundNet visualization

What audio inputs evoke the maximum output from this neuron?

SoundNet: visualization of hidden units

https://projects.csail.mit.edu/soundnet/

Conclusion

- Multimodal tasks are hard
 - Differences in data representation
 - Noisy and missing data

Conclusion

- Multimodal tasks are hard
 - Differences in data representation
 - Noisy and missing data
- What types of models work well?
 - Composition of unimodal models
 - Pretraining unimodally

Conclusion

- Multimodal tasks are hard
 - Differences in data representation
 - Noisy and missing data
- What types of models work well?
 - Composition of unimodal models
 - Pretraining unimodally
- Examples of multimodal tasks
 - Model two modalities jointly (Flickr tagging)
 - Generate one modality from another (image captioning)
 - Use one modality as labels for the other (SoundNet)