Multi-modal Neural Machine Translation

What is it and why bother?

lacer Calixto

December 13, 2016

ADAPT Centre School of Computing Dublin City University iacer.calixto@adaptcentre.ie

Outline

Introduction

Definitions

Neural MT Architectures

Computer Vision

Multi-modal Neural Machine Translation
Integrating image fully-connected (FC) features
Integrating image convolutional (CONV) features

Introduction

- Machine Translation (MT): the task in which we wish to learn a model to translate text from one natural language (e.g., English) into another (e.g., Brazilian Portuguese).
- Related NLP tasks:
 - speech translation,
 - a toxt simplification
 - text summarisation
 - question answering
 - etc.

- Machine Translation (MT): the task in which we wish to learn a model to translate text from one natural language (e.g., English) into another (e.g., Brazilian Portuguese).
- Related NLP tasks:
 - speech translation,
 - text simplification,
 - text summarisation.
 - question answering,
 - etc.

- Machine Translation (MT): the task in which we wish to learn a model to translate text from one natural language (e.g., English) into another (e.g., Brazilian Portuguese).
- Related NLP tasks:
 - speech translation,
 - text simplification,
 - text summarisation,
 - question answering,
 - etc.

- Machine Translation (MT): the task in which we wish to learn a model to translate text from one natural language (e.g., English) into another (e.g., Brazilian Portuguese).
- Related NLP tasks:
 - speech translation,
 - text simplification,
 - text summarisation,
 - question answering,
 - etc.

- Machine Translation (MT): the task in which we wish to learn a model to translate text from one natural language (e.g., English) into another (e.g., Brazilian Portuguese).
- Related NLP tasks:
 - speech translation,
 - text simplification,
 - text summarisation.
 - question answering,
 - etc.

Neural MT Architectures

Sequence-to-sequence (encoder-decoder)

Cho et al. (2014); Sutskever et al. (2014)

- encoder RNN maps source sequence $X = (x_1, x_2, \dots, x_N)$ into a fixed-length vector x.
- **decoder RNN** unravels target sequence $Y = (y_1, y_2, \dots, y_M)$ from x.

https://www.tensorflow.org/versions/r0.9/tutorials/seq2seq/index.html

Attentional sequence-to-sequence

Attention mechanism removes the main bottleneck (fixed-size vector x) and allows for **searching** for the best source words when generating each target word. — Bahdanau et al. (2015)

Computer Vision

• Computer Vision: how to make machines understand images.

http://www.hirokatsukataoka.net/research/cnnfeatureevaluation/cnnarchitecture.jpg

Multi-modal Neural Machine

Translation

- news articles;
- picture captions (Facebook?);
- e-commerce product descriptions;
- etc.

- news articles;
- picture captions (Facebook?);
- e-commerce product descriptions;
- etc.

- news articles;
- picture captions (Facebook?);
- e-commerce product descriptions;
- etc.

- news articles;
- picture captions (Facebook?);
- e-commerce product descriptions;
- etc.

Integrating FC features

• FC are fully-connected features that encode the entire image in one single vector.

Figure 1: Using image to initialise the decoder hidden state.

Integrating FC features (2)

Figure 2: Using projected image as words in the source sentence.

Integrating FC features (3)

Figure 3: Attention-based Multimodal NMT [Huang et al. (2016)]

Integrating FC features (4)

Figure 4: Attention-based Multimodal NMT [Huang et al. (2016)]

Integrating CONV features

• CONV are *convolutional features* that encode different areas (i.e., patches) of the image separately.

Figure 5: Doubly-attentive decoder with two independent attention mechanisms. [Calixto et al. (2016)]

Some numbers, why not?

	BLEU	METEOR
Text baseline	34.5 (0.7)	51.8 (0.7)
m1:image at tail	34.8 (0.6)	51.6 (0.7)
m1:image at head	35.1 (0.8)	52.2 (0.7)
m2:5 sequential RCNNs	36.2 (0.8)	53.4 (0.6)
m3:5 parallel RCNNs	36.5 (0.8)	54.1 (0.7)

Figure 6: BLEU and METEOR scores. [Huang et al. (2016)]

Model	BLEU	METEOR
Doubly-attentive decoder	36.2	53.1

- broad overview of the possibilities;
- few published results
- what's next?
- possible extrapolations of the original formulation:
 - translating video subtitles
 - visual question answering

- broad overview of the possibilities;
- few published results;
- what's next?
- possible extrapolations of the original formulation:
 - translating video subtitles.
 - visual question answering

- broad overview of the possibilities;
- few published results;
- what's next?
- possible extrapolations of the original formulation:
 - translating video subtitles
 - visual question answering

- broad overview of the possibilities;
- few published results;
- what's next?
- possible extrapolations of the original formulation:
 - translating video subtitles;
 - visual question answering;

- broad overview of the possibilities;
- few published results;
- what's next?
- possible extrapolations of the original formulation:
 - translating video subtitles;
 - visual question answering;

References

- Bahdanau, D., Cho, K., and Bengio, Y. (2015). Neural machine translation by jointly learning to align and translate. In *International Conference on Learning Representations*. *ICLR 2015*.
- Calixto, I., Elliott, D., and Frank, S. (2016). Dcu-uva multimodal mt system report. In *Proceedings of the First Conference on Machine Translation*, pages 634–638, Berlin, Germany. Association for Computational Linguistics.
- Cho, K., van Merriënboer, B., Bahdanau, D., and Bengio, Y. (2014). On the properties of neural machine translation: Encoder–decoder approaches. *Syntax, Semantics and Structure in Statistical Translation*, page 103.

References II

- Huang, P.-Y., Liu, F., Shiang, S.-R., Oh, J., and Dyer, C. (2016).
 Attention-based multimodal neural machine translation. In
 Proceedings of the First Conference on Machine Translation, pages
 639–645, Berlin, Germany. Association for Computational Linguistics.
- Sutskever, I., Vinyals, O., and Le, Q. V. (2014). Sequence to sequence learning with neural networks. In *Advances in Neural Information Processing Systems*, pages 3104–3112.

Questions? Thank you!