

Visual Question Answering

Stefanie Anna Baby (stef96), Ashwini Pokle (ashwini1)
Department of Computer Science, Stanford University

CS 224n Winter 2018

Motivation

- Appealing intersection of NLP and Computer Vision a step towards general Artificial Intelligence
- Requires semantic understanding of images tough!
- Interesting real world applications helping visually impaired, improving image search

Approaches

- **Baseline**: CNN GRU
- Stacked Attention Networks, Dynamic Memory Networks

Dataset

- VQA v2 dataset Open Ended Questions
- 443,757 training questions, 82,783 training images
- 214,354 validation questions, 40,504 validation image (no test)
- Balanced dataset minimizes influence of language priors
- Evaluation $\min\left(1, \frac{\text{# humans that provided that answer}}{3}\right)$

Baseline - CNN - GRU

- Image features are 3D volumes extracted from the last max pooling layer of VGG Net - 19
- Embeddings are uniformly initialized between [-0.08, 0.08]
- Adam optimizer with learning rate 1e-4 and Cross entropy loss
- Softmax over 1000 answers as data is preprocessed to include only top 1000 most frequent answers
- Epochs: 10, Batch size: 100, Embedding size: 512

Stacked Attention Network

 $v_I = anh(W_I f_I + b_I)$ $h_A = anh(W_{I,A} v_I \oplus (W_{Q,A} v_Q + b_A))$ $x_t = W_e q_t$ $p_I = anh(W_P h_A + b_P)$

$$v_Q = GRU(x_t) \qquad \qquad \tilde{v}_I = \sum_i p_i v_i \qquad \qquad u = \tilde{v}_I + v_Q$$

Dynamic Memory Network

- Input module $\overset{\leftrightarrow}{f_i} = GRU_{fwd}(\overset{\rightarrow}{f_{i-1}},f_i) + GRU_{bwd}(\overset{\leftarrow}{f_{i+1}},f_i)$
- Question module $q_t = GRU(q_t, q_{t-1})$
- Episodic memory module uses attention GRU to focus on relevant spatial regions; attention is computed through interaction between feature maps, question and previous memory state

$$z_{i}^{t} = [\overrightarrow{f_{i}} \circ q; \overrightarrow{f_{i}} \circ m^{t-1}; | \overrightarrow{f_{i}} - q|; | \overrightarrow{f_{i}} - m^{t-1}|]$$

$$g_{i}^{t} = softmax(W^{(2)}tanh(W^{(1)}z_{t}^{i} + b^{(1)}) + b^{(2)})$$

• Answer module $y = softmax(W^{(a)}a), a = [q; m_T]$

Results

Architecture	Test Accuracy
Baseline – CNN-GRU (VQA v1)	50.21 %
Baseline – CNN-GRU (VQA v2)	40.06 %
Stacked Attention Network (VQA v2)	47.11 %
Dynamic Memory Network *(trained on 100K VQA v2)	21.65 %
Hierarchical Co-attention Network **(reported in [1])	51.88 %
Multimodal Compact Bilinear Pooling **(reported in [1])	56.08 %

Table 1: Performance of our implementation with state-of-the-art models

- Stacked Attention Network achieves highest test/validation set accuracy of 47.11%
- DMN was trained on a small subset of VQA dataset of size 100,000 and it achieves accuracy of 21.65% on validation set (first 80K samples)

Examples of Predictions made by SAN

How many cats are present in the image? A: 1
What type of cat is

A: Tabby

How many giraffe are pictured? A: 2
What is in front of giraffe?
A: fence

	•		
Question type / format	Accuracy	Question Type / format	Accuracy
Yes / No	63.29 %	Count	33.82 %
What sport is	82.68 %	What is the name	7.65 %
Is this	63.20 %	Why	11.24 %
Has	64.37 %	What time	21.28 %
Was	65.33 %	How	20.19 %
What room is	82.03 %	Which	35.80 %

Table 2: Question-type accuracy for Stacked Attention Networks

References

- [1] Goyal, Yash, et al. "Making the V in VQA matter: Elevating the role of image understanding in. Visual Question Answering." CVPR 2017
- [2] Yang, Zichao, et al. "Stacked attention networks for image question answering." CVPR 2016
- [3] Xiong, Caiming, Stephen Merity, and Richard Socher. "Dynamic memory networks for visual and textual question answering." ICML 2016