


PathGAN: Visual Scanpath Prediction with Generative Adversarial Networks


Marc Assens Noel E. O'Connor


Kevin McGuinness Xavier Giro-i-Nieto


Abstract

We introduce PathGAN, a deep neural network for visual scanpath prediction trained on adversarial examples. A visual scanpath is defined as the sequence of fixation points over an image defined by a human observer with its gaze. PathGAN is composed of two parts, the generator and the discriminator. Both parts extract features from images using off-the-shelf networks, and train recurrent layers to generate or discriminate scanpaths accordingly. In scanpath prediction, the stochastic nature of the data makes it very difficult to generate realistic predictions using supervised learning strategies, but we adopt adversarial training as a suitable alternative. Our experiments prove how PathGAN improves the state of the art of visual scanpath prediction on the iSUN and Salient360! datasets.


The UPC-DCU Saliency Zoo


IM ... GENET

SALCON

PRINCETON


PathGAN


Results

Performance on iSUN dataset

PathGAN

COMPUTATION

(a) Ground truth distrubtion

	arodzka↓	Stimuli	Ground T	ruth	Predic	ctions
Random positions and number of fixations	0.71				\	
Random positions and GT number of fixations	0.45		7	•		
Sampling ground truth saliency maps	0.31	No.	•	4		
Interchanging scanpaths across images	0.23	1300				
SalTiNet	0.69	III II	V		-	
PathGAN without content loss	0.42		•	1		
SalTiNet (fine-tuned on iSUN)	0.40					
PathGAN	0.13	1 5 S	7			
						Г
			4	1		
1.75		E L	1		•	
1.50						
125			₽	7.	3	
100			•	V	1	
0.75	<u> </u>	20.30				
0.50						_
0.25						
(a) (b) (c) (d) (e) (f)	(g) (h)					
	8/ 1 /3/3					

Performance on the ICME Salient360! 2017 dataset

SJTU

SaltiNet

PathGAN

Wuhan University

Jarodzka ↓	5.9517	4.6565	2.8697	0.74
Stimuli	Prediction			
			d Place @ 360! 2018	ICME challeng
		2n	This Certificate Is Presented To Marc Assens (Insight Centre for Data Analytics - De Xavier Giro-i-Nieto (Universitat Politècnica evin Mc Guinness (Insight Centre for Data Analytics Noel E. O'Connor (Insight Centre for Data Analytics	ublin City University), de Catalunya), - Dublin City University)
		In rec	cognition of being selected for the ICME 2018 Grand Visual Attention Modeling For 360° Content for the Eye-gaze Scan-paths for Images and Head-gaze S ICME 2018 General Chairs: Truong Aguyen	d Challenge on Salient360! – tracks of Prediction of
CORP X TO			INDUSTRIES CREATIVES PRESTIGE PRINCE WAS A PROPERTY OF THE PRINCE WAS A PRINCE WAS AN APPRICA BLACK.	


(b) Predicted distribution


