Designing deep architectures for Visual Question Answering

Matthieu Cord
Sorbonne University
valeo.ai research lab. Paris

Thanks to H. Ben-younes, R. Cadène

Question Answering: What does Claudia do?

LOUIS quest debe et tent, conscious selgrecing fils, henge redposes aliquet quest octobiles. Diese securit quest une office cachesique matés. Peres el laceset quest, Naturalique posters, dete en socialist cation, del sed distriction signs, bette adjoining the nation out One-benerius, steppe specialis, Penn as once deler New ethic large is commonly logue. Common pair panel Substitut support of columnium singular. Construint gast gained belief Suspendium Survice Clinic Orac of control, are software for the columnium substitution of columnium substitution substitution of columnium substitution of columnium substitution of columnium substitution of columnium substitution substitution of columnium substitution su

had zero seits, britantiu u communate horson, ventitudine et est

hove pure deter at start, unecolour administ all. Imager volporater player quarte no circulare. Divers rancipel quarte non miles underlayer many. Profes of lacent quarte. gent un neue verreiger mit. Visit is aucht gent Primitispar genoten, dans zu treiden vorte, ollt seif offancorpet segen, hette abstieling zeit hehrs et nis. Ove Remonten vorget jonalis. Prate at satist deler kinn harbos zegen is assesselle began. Overlitter jab genn, arthus. Transportations because arous soon and common, was substituted lightly included. Soid articulate, outstitute commonder all against quest, allium concepue locam. Can freque locator audito. In-scorouer mirani locas el cremindo. Dalo le impeniar mid. no accessor lefter. It it ligals resents, phases year.

Perin largest beare at pain. Securious barrer. Ned with: Fasco bingifu cotto motor, at most Engles with aliqui-

bege vilpaké dispet jesse re techno Gran sactré part per effet solutions suité finis et lectel ques, lamosqui prosess, diem au trocidan ratios, plit nell enverger segue, botso subpracing une meso se cos Cres altrices communic breezy Che, Buspit largest multiles Ca-

Design, neignature will resignature in, ancellar tell traspet. Name and telluluse traspeta. Teal's recommission among traspeta recomment. France Ethendoire posts torber, quie scribiciado, eses saculto su Mançana etectra tol cisano nos lengiar. Nato palviner vita

Paradia Standards, effects regulate policelonger, edicate highelms, veriferately tract at believation most. I I without recognitions

Descrip, Andreador, will reduce the seculiar red Nation. Nath to Education justic tower, and arillionality even acade in

Monada simona, int. arter memoir bestar there's time tonia. Notice the obsessor tiles. Sed workelying rises on other thread Street Australia, Manager, grace agent, rallyandy see

Ignor, related of subsects, selfa of from Next of biberdati auto tatas, que selladade una sancia

Manager or sell februs, others and as black of bet aligner, when Bed societages then we age too. не збране утак Под посторуе екак за име висода выполно Став браните име с 18 с. Технитом. и годи богот угрения. Максето рассе протог угрение сути бъебия за името есе от 10 струбоват избългато да забиле, образил си 6. з Мочей сът СТ-Уда решего им Poor havur item si vien femunas havan Sal arbi. Prace fliegifa votar tadas, cit ame bagiar veli absam s

Visual Question Answering:

What does Claudia do?

Visual Question Answering:

What does Claudia do?

Sitting at the bottom
Standing at the back

...

Visual Question Answering:

What does Claudia do?

Sitting at the bottom
Standing at the back

...

Solving this task interesting for:

- Study of deep learning models in a multimodal context
- Improving human-machine interaction
- One step to build visual assistant for blind people

Outline

- 1. Multimodal embedding
 - Deep nets to align text+image
 - learning
- 2. VQA framework
 - Task modeling
 - Fusion in VQA
 - Reasoning in VQA

Image captioning

2D Semantic visual space example:

- Distance in the space has a semantic interpretation
- Retrieval is done by finding nearest neighbors

- Designing image and text embedding architectures
- Learning scheme for these deep hybrid nets

DeViSE: A Deep Visual-Semantic Embedding Model,

A. Frome et al, NIPS 2013

Finding beans in burgers: Deep semantic-visual embedding with localization, M. Engilberge et al, CVPR 2018

Visual pipeline:

- ResNet-152 pretrained
- Weldon spatial pooling
- Affine projection

Textual pipeline:

- Pretrained word embedding
- Simple Recurrent Unit (SRU)
- Normalization

Finding beans in burgers: Deep semantic-visual embedding with localization, M. Engilberge et al, CVPR 2018

Visual pipeline:

- ResNet-152 pretrained
- Weldon spatial pooling

Textual pipeline:

- Pretrained word embedding
- Simple Recurrent Unit (SRU)

Finding beans in burgers: Deep semantic-visual embedding with localization, M. Engilberge et al, CVPR 2018

Visual pipeline:

- ResNet-152 pretrained
- Weldon spatial pooling

Textual pipeline:

- Pretrained word embedding
- Simple Recurrent Unit (SRU)

How to get large training datasets?

Learning Cross-modal Embeddings for Cooking Recipes and Food Images. A. Salvador, et al. CVPR 2017

<u>Cross-modal retrieval in the cooking context: Learning semantic text-image embeddings</u> M. Carvalho, R. Cadene, D. Picard, L. Soulier, N. Thome, M. Cord, SIGIR (2018)

Cross-modal retrieval

Query

Closest elements

A plane in a cloudy sky

A dog playing with a frisbee

- 1. A herd of sheep standing on top of snow covered field.
- 2. There are sheep standing in the grass near a fence.
- 3. some black and white sheep a fence dirt and grass

Cross-modal retrieval and localization

Visual grounding examples:

Generating multiple heat maps with different textual queries

Finding beans in burgers: Deep semantic-visual embedding with localization, M. Engilberge et al, CVPR 2018

Cross-modal retrieval and localization

Emergence of color understanding:

Outline

1. Multimodal embedding

- Deep nets to align text+image
- Learning

2. Visual Question Answering

- Task modeling
- Fusion in VQA
- Reasoning in VQA

VQA

Does it appear to be rainy?

Does this person have 20/20 vision?

How many slices of pizza are there? Is this a vegetarian pizza?

COCOQA 15756
What does the man rid while wearing a black wet suit?
Ground truth: surfboard
IMG+BOW: jacket (0.35)
2-VIS+LSTM: surfboard (0.53)
BOW: tie (0.30)

DAQUAR 2136
What is right of table?
Ground truth: shelves
IMG+BOW: shelves (0.33)
2-VIS+BLSTM: shelves (0.28)
LSTM: shelves (0.20)

VQA

What color is the fire Hydrant on the left?

Green

VQA

What color is the fire Hydrant on the right?

Yellow

- ⇒ Need very good Visual and Question (deep) representations
 ⇒ Full scene understanding
- ⇒ Need High level multimodal interaction modeling ⇒ Merging operators, attention and reasoning

Vanilla VQA scheme: 2 deep + fusion

VQA Dataset [Antol et al. 2015]

- released for the VQA Challenge Workshop at CVPR 2016
- Each pair (image, question) is associated with 10 correct answers

Figure: Example of an (image, question, answers) triplet from VQA dataset

Evaluation metric

$$acc_{vqa}(answer) = min \left(1, \frac{\# \text{ humans that provided that answer}}{3}\right)$$
(2)

Volumes:

- Train set: 82,783 images, 248,349 questions and answers
- Val set: 40,504 images, 121,512 questions and answers
- Test set: 81,434 images, 244,302 questions

Output space representation:

=> Classify over the most frequent answers (3000/95%)

VQA processing

Image

- Convolutional Network (VGG, ResNet,....)
- Detection system (EdgeBoxes, Faster-RCNN, ...)

Question

- Bag-of-words
- Recurrent Network (RNN, LSTM, GRU, SRU, ...)

Multimodal Fusion Reasoning

Learning

- Fixed answer vocabulary
- Classification (cross-entropy)

Fusion in VQA

VQA: fusion

Concatenation & projection :
$$y = W \begin{bmatrix} \mathbf{q} \\ \mathbf{v} \end{bmatrix}$$

Element-wise sum : $y = (\mathbf{Wq}) + (\mathbf{Vv})$

Element-wise product : $y = (Wq) \odot (Vv)$

Multi-layer perceptron :
$$y = MLP \begin{pmatrix} q \\ v \end{pmatrix}$$

VQA: fusion

Concatenation & projection :
$$y = W \begin{bmatrix} q \\ v \end{bmatrix}$$

Element-wise sum : $y = (\mathbf{Wq}) + (\mathbf{Vv})$

Element-wise product : $y = (Wq) \odot (Vv)$

Multi-layer perceptron :
$$y = MLP \begin{pmatrix} q \\ v \end{pmatrix}$$

[Fukui, Akira et al. Multimodal Compact Bilinear Pooling for Visual Question Answering and Visual Grounding, CVPR 2016]

[Kim, Jin-Hwa et al. Hadamard Product for Low-rank Bilinear Pooling, ICLR 2017]

Bilinear model:

score for class k = bilinear combination of dimensions in \mathbf{q} and \mathbf{v}

$$\mathbf{y}^k = \sum_{i=1}^{d_q} \sum_{j=1}^{d_v} \mathcal{T}^{ijk} \mathbf{q}^i \mathbf{v}$$
 $\mathbf{y} = \mathcal{T} imes_1 \mathbf{q} imes_2 \mathbf{v}$

$$\mathbf{y}^k = \sum_{i=1}^{d_q} \sum_{j=1}^{d_v} \mathbf{T}^{ijk} \mathbf{q}^i \mathbf{v}^j$$

Learn the 3-ways tensor coeff.

• Different than the Signal Proc. Tensor analysis (representation)

Problem: **q**, **v** and **y** are of dimension ~ 2000 => **8 billion free parameters** in the tensor

Need to reduce the tensor size:

 Idea: structure the tensor to reduce the number of parameters

Tensor structure:

Tucker decomposition:

$$\mathcal{T} = ((\mathcal{T}_c \times_1 W_q) \times_2 W_v) \times_3 W_o$$

⇔ constrain the rank of each unfolding of *T*

Other ways of structuring the tensor of parameters

VQA: bilinear fusion [AAAI 2019]

BLOCK [Ben-Younes et al. 2019], extension with a structured \mathcal{T} using a block-term decomposition [De Lathauwer 2008]:

$$\mathcal{T} := \sum_{r=1}^{R} \mathcal{D}_r \times_1 \mathbf{A}_r \times_2 \mathbf{B}_r \times_3 \mathbf{C}_r$$
 (1)

 $\mathcal{D}_r \in \mathbb{R}^{L \times M \times N}$, $\mathbf{A}_r \in \mathbb{R}^{d_q \times L}$, $\mathbf{B}_r \in \mathbb{R}^{d_v \times M}$ and $\mathbf{C}_r \in \mathbb{R}^{d_o \times N}$

VQA: BLOCK fusion [AAAI 2019]

Classical attention architecture:

Comparing fusion schemes on the VQA Dataset 2.0

	Description	Reference	$ \Theta $	All	Yes/no	Number	Other
(1)	Linear	Sum	8M	58.48	71.89	36.56	52.09
(2)	Non-linear	Concat MLP	13M	63.85	81.34	43.75	53.48
(3)	B + count-sketching	MCB (Fukui et al. 2016)	32M	61.23	79.73	39.13	50.45
(4)	B + Tucker decomp.	Tucker (Ben-Younes et al. 2017)	14M	64.21	81.81	42.28	54.17
(5)	B + CP decomp.	MLB (Kim et al. 2017)	16M	64.88	81.34	43.75	53.48
(6)	B + low-rank on the 3rd mode slices	MFB (Yu et al. 2017a)	24M	65.56	82.35	41.54	56.74
(7)	Combination of (4) and (6)	MUTAN (Ben-Younes et al. 2017)	14M	65.19	82.22	42.1	55.94
(8)	Higher order fusion	MFH (Yu et al. 2018)	48M	65.72	82.82	40.39	56.94
(9)	B + Block-term decomposition	BLOCK	18M	66.41	82.86	44.76	57.3

Multiple ways of learning a merging function between two vector spaces

- Linear projections
- Deep fusions
- Bilinear models, simplified by:
 - sketching techniques,
 - tensor decompositions framework
- higher-order fusion

Reasoning in VQA

Q: Are there an equal number of large things and metal spheres?

VQA: reasoning

What is reasoning (for VQA)?

Attentional reasoning

Relational reasoning

Iterative reasoning

Compositional reasoning

VQA: reasoning

What is reasoning (for VQA)?

Attentional reasoning: given a certain context (i.e. Q), focus only

on the relevant subparts of the image

Relational reasoning

Iterative reasoning

Compositional reasoning

Idea: focusing only on parts of the image relevant to Q

Each region scored according to the question

What is sitting on the desk in front of the boys?

Representation = sum of all (weighted) embeddings

Attentional glimpse in most of recent strategies [MLB, MCB, MUTAN...]

Focusing on multiple regions: Multi-glimpse attention

VQA: attentional reasoning with Multi-glimpse attention

VQA: attentional reasoning with Multi-glimpse attention

(a) Question: Where is the woman? - Answer: on the elephant

(b) Question: Where is the smoke coming from? - Answer: train

Evaluation on VQA dataset: Best MUTAN score of 67.36% on test-std

Human performances about 83% on this dataset

The winner of the VQA Challenge in CVPR 2017 (and CVPR 2018) integrates adaptive grid selection from additional region detection learning process

Bottom-Up and Top-Down Attention for Image Captioning and VQA

Peter Anderson¹*, Xiaodong He², Chris Buehler², Damien Teney³ Mark Johnson⁴, Stephen Gould¹, Lei Zhang²

Underlying reasoning hypothesis: answering a question requires information about objects and their attributes.

Important: for each region, only its intermediate representation is used.

VQA: reasoning

What is reasoning (for VQA)?

Attentional reasoning: given a certain context (i.e. Q), focus only on the relevant subparts of the image

Relational reasoning: object detection + mutual relationships (spatial, semantic,...), merging both with Q

Iterative reasoning

Compositional reasoning

Bottom-up and Relational reasoning

Determine the answer using relevant objects and relationships

VQA: reasoning

What is reasoning (for VQA)?

Attentional reasoning: given a certain context (i.e. Q), focus only on the relevant subparts of the image

Relational reasoning: object detection + mutual relationships (spatial, semantic,...), merging both with Q

Iterative reasoning: refining the attention step-by-step, each time extracting a different piece of information from the image

Iterative Reasoning

At least 3 elementary steps are required to answer the question

- Find bicycles
- Find the bicycle that has a basket
- Find what is in this basket.

Stacked attention: iteratively refining visual attention and question representation

Original Image

First Attention Layer Second Attention Layer

What are sitting in the basket on a bicycle?

Multimodal Relational Reasoning for VQA

MUREL system:

- Vector representation for Attention process
- Spatial and semantic contexts to model relations between image regions
- Iterative process / Multistep reasoning

MuRel: Multimodal Relational Reasoning for VQA

MuRel: Multimodal Relational Reasoning for VQA

MuRel: Multimodal Relational Reasoning for VQA

VQA v2.0 dataset

	test-dev				test-sta	
Model	Yes/No	Num.	Other	All	All	
Bottom-up [3]	81.82	44.21	56.05	65.32	65.67	
Graph Att. [31]	-	ä	-	-	66.18	
MUTAN†	82.88	44.54	56.50	66.01	66.38	
MLB†	83.58	44.92	56.34	66.27	66.62	
DA-NTN [6]	84.29	47.14	57.92	67.56	67.94	
Pythia [40]		Ē	-	68.05	-	
Counter [41]	83.14	51.62	58.97	68.09	68,41	
MuRel	84.77	49.84	57.85	68.03	68.41	

Who is wearing glasses?

Where is the child sitting? fridge arms

How many children are in the bed?

Figure 1: Examples from our balanced VQA dataset.

TDIUC dataset (12 different categories)

	RAU* [30]	MCB*	QTA [35]	MuRel
Bottom-up	Х	×	1	1
Scene Reco.	93.96	93.06	93.80	96.11
Sport Reco.	93.47	92.77	95.55	96.20
Color Attr.	66.86	68.54	60.16	74.43
Other Attr.	56.49	56.72	54.36	58.19
Activity Reco.	51.60	52.35	60.10	63.83
Pos. Reasoning	35.26	35.40	34.71	41.19
Object Reco.	86.11	85.54	86.98	89.41
Absurd	96.08	84.82	100.00	99.8
Util. and Afford.	31.58	35.09	31.48	21.43
Object Presence	94.38	93.64	94.55	95.75
Counting	48.43	51.01	53.25	61.78
Sentiment	60.09	66.25	64.38	60.65
Overall (A-MPT)	67.81	67.90	69.11	71.56
Overall (H-MPT)	59.00	60.47	60.08	59.30
Overall Accuracy	84.26	81.86	85.03	88.20

Datasets and challenges

Many initiatives to improve datasets and evaluate reasoning as:

VQA v2.0 [Y. Goyal, D. Batra, D. Parikh, CVPR 2017]

TDIUC dataset and challenge (Task Driven Image Understanding Challenge)

CLEVR dataset [J. Johnson et al, CVPR 2017]

 Questions about visual reasoning including attribute identification, counting, comparison, spatial relationships, and logical operations.

GQA dataset (2019) for compositional Q answering over real-world images

22M diverse reasoning questions generated from a scene graph

Visual dialogue task: to hold a dialog with humans in natural, conversational language about visual content

Figure 1: Examples from our balanced VQA dataset.

Figure 1: Examples from the new GQA dataset for visual reasoning and compositional question answering:

Is the bowl to the right of the green apple?

What type of fruit in the image is round?

What color is the fruit on the right side, red or green?

Is there any milk in the bowl to the left of the apple?

MLIA/Chordettes team:

Matthieu Cord http://webia.lip6.fr/~cord

A. Dapogny (Postdoc), PhD T. Robert, T. Mordan, H. BenYounes, R. Cadene, E. Mehr, M. Engilberge, Y. Chen, A. Saporta, N. Thome (CNAM Pr 10% associate)

CVPR 2019 MUREL: Multimodal Relational Reasoning for Visual Question Answering R. Cadene, H. Ben-younes, N. Thome, M. Cord

AAAI 2019 BLOCK: Bilinear Superdiagonal Fusion for Visual Question Answering and Visual Relationship Detection, H. Ben-younes, R. Cadene, N. Thome, M. Cord

ICCV 2017 MUTAN: Multimodal Tucker Fusion for Visual Question Answering H. Ben-Younes*, R. Cadene*, N. Thome, M. Cord

Pytorch code: https://github.com/Cadene

Our Deep Recipe Reco on your mobile: visiir.lip6.fr

