先端人工知能論I

東京大学 大学院情報理工学系研究科 牛久 祥孝

第9回~第11回の内容と目標

• 基礎:

系列データの理解/生成に用いられる Recurrent Neural Networks (RNNs) の理解

• 応用:

自然言語処理や画像+言語融合分野の理解

Chap. 9 RNN

Chap. 10 Long Short-Term Memory (LSTM) 自然言語処理 (NLP)

Chap. 11 NLPと画像理解

第11回の内容と目標

- 1. 座学 NLPと画像理解
 - LSTMとword2vec (SGNS)の復習
 - 二ユーラル機械翻訳とアテンション
 - 画像キャプション生成
- 2. 演習 アテンションを用いた機械翻訳 モデルの実装
- 3. 演習 アテンションを用いたキャプション 生成モデルの実装
- 4. 座学 NLPと画像理解の発展
 - 画像キャプション生成やその他の課題へ

NLPと画像理解

Long Short-Term Memory (LSTM)

[Hochreiter+Schmidhuber, 1997]

LSTMは一見複雑

1ステップずつ理解 すれば怖くない!

- 1. 長期記憶の更新
 - 1. 忘却
 - 2. 追加
- 2. 短期記憶の更新

表の見方

tanh

活性化関数

W

線形変換

ベクトルの直列

ベクトルの要素ごとの和

ベクトルの要素ごとの積

もつとも単純な方法

- One-hot ベクトル
 - 1-of-K ベクトルともいう
 - 単語の種類の数(語彙数)と同じ次元
 - ある単語が対応する次元だけ1、他は0
- 例: "Language", "Natural", "Processing" という言葉しかない世界では...

Natural Language Processing

→ "Natural", "Language", "Processing"

$$\rightarrow \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}$$
, $\begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$, $\begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$ Hatural の次元 Processing の次元

分散表現

数百次元と低次元で、単語間の類似度が埋め込まれた空間内での、各単語のベクトル表現

- 深層学習による分散表現
- 深層学習によらない分散表現
 - "Word2vec" [Mikolov+, NIPS 2014]
 (Skip-gram with Negative Sampling; SGNS)
 - GloVe [Pennington+, EMNLP 2015]

Neural Machine Translation (NMT)

EncoderとDecoderからなる系列変換モデルを 利用した機械翻訳手法

2011 音声認識で深層学習がSOTA

2012 画像認識で深層学習がSOTA

2014 sequence2sequenceモデル提案

2015 機械翻訳で深層学習がSOTA

→NMTの隆盛

XSOTA = state-of-the-art

sequence2sequence

[Sutskever+, NIPS 2014]

- Encoderに単語を一つずつ入力して隠れ変数*h*を 計算する
- 隠れ変数をh としたDecoderに<EOS>を入力して 1単語目を獲得
- <EOS>が出るまで、n-1番目の単語を入力して n単語目を獲得

sequence2sequence

[Sutskever+, NIPS 2014]

- Encoderに単語を一つずつ入力して隠れ変数*h*を 計算する
- 隠れ変数をh としたDecoderに<EOS>を入力して 1単語目を獲得
- <EOS>が出るまで、n-1番目の単語を入力して n単語目を獲得

- ただし…
 - 2つの異なるLSTMが同じように並んでいるので注意
 - 入力文の単語を逆から入れる (順方向で入れると、LSTMでも文頭を忘れてしまう)

アテンションを用いた機械翻訳

- seqence2seqenceは...
 - 一旦EncodeしたらあとはDecoderに任せる
 - 長い文は扱えないのでは

- アテンションの利用 [Bahdanau+, ICLR 2015]
 - アテンションとは...
 - 「t番目の単語を出力する時に、 入力文のどこを翻訳すればよいか」
 - 入力文の単語数Tと同じ数のベクトル a_t を計算
 - 隠れ変数 h_t の重みづけ和を計算
 - →LSTMへ入力

sequence2seqence with attention

[Luong+, EMNLP 2015]

- 2つのアテンションモデルを提案(後述)
 - 局所的アテンション(発展的、より高性能)
 - 大域的アテンション(本講義の演習で採用)
- Input-feeding
 - 一個前の単語だけではなく隠れ変数hも入力
 - 定性的には:直前にアテンションをあてた位置を知らせる
- ソースコード公開済み
 - seq2seq-attn
 - OpenNMT

sequence2seqence with attention

[Luong+, EMNLP 2015]

• 大域的アテンション

- -t番目の隠れ変数を仮決め $h_t = \text{LSTM}(h_{t-1})$
- 入力文のどこにアテンションをあてるかを計算

$$a_t(s) = \operatorname{align}(\boldsymbol{h}_t, \overline{\boldsymbol{h}}_s) = \frac{\exp(\boldsymbol{h}_t^{\mathsf{T}} W_a \overline{\boldsymbol{h}}_s)}{\sum_{s'} \exp(\boldsymbol{h}_t^{\mathsf{T}} W_a \overline{\boldsymbol{h}}_{s'})}$$

– コンテキストを求める

$$\boldsymbol{c}_t = \sum_{S} \boldsymbol{a}_t(S) \overline{\boldsymbol{h}}_S$$

- 最終的な隠れ変数

$$\widetilde{\boldsymbol{h}}_t = \tanh(W_c[\boldsymbol{c}_t; \boldsymbol{h}_t])$$

学習するべきパラメータ

sequence2seqence with attention

[Luong+, EMNLP 2015]

• 局所的アテンション

- 隠れ変数 $m{h}_t$ から、アテンションをあてる位置 $m{p}_t$ を計算

Every picture tells a story [Farhadi+, ECCV 2010]

データセット:

画像 + <object, action, scene>+キャプション

1. 画像の<object, action, scene>をMRFで推定

<object, action, scene>が同じキャプションを検索して利用

Every picture tells a story [Farhadi+, ECCV 2010]

120 120 120	500 PS00 PS00 PS00 PS00 PS00 PS00 PS00 P
(pet, sleep, ground) (dog, sleep, ground) (animal, sleep, ground) (animal, stand, ground)	see something unexpected. Cow in the grassfield. Beautiful scenery surrounds a fluffly sheep. Dog hearding sheep in open terrain.
	Cattle feeding at a trough. Refrigerator almost empty. Foods and utensils. Eatables in the refrigerator.
(bottle, place, table) (display, place, table)	The inside of a refrigerator apples, cottage cheese, tupperwares and lunch bags. Squash apenny white store with a hand statue, picnic tables in front of the building.
	A man stands next to a train on a cloudy day A backpacker stands beside a green train This is a picture of a man standing next to a green train There are two men standing on a rocky beach, smiling at the camera. This is a person laying down in the grass next to their bike in front of a strange white building.
	This is a lot of technology. Somebody's screensaver of a pumpkin A black laptop is connected to a black Dell monitor This is a dual monitor setup Old school Computer monitor with way to many stickers on it
	(dog, sleep, ground) (animal, sleep, ground) (animal, stand, ground) (goat, stand, ground) (furniture, place, furniture) (furniture, place, room) (furniture, place, home) (bottle, place, table) (display, place, table) (transportation, move, track) (bike, ride, track) (transportation, move, road) (pet, sleep, ground) (bike, ride, road) (display, place, table) (furniture, place, furniture) (furniture, place, furniture) (bottle, place, table)

入力

データセット

A small white dog wearing a flannel warmer.

A small gray dog on a leash.

A black dog standing in grassy area.

• 再利用

- 新規生成
 - テンプレート主語+動詞の文を生成しよう
 - 非テンプレート

入力

データセット

A small white dog wearing a flannel warmer.

A small gray dog on a leash.

A black dog standing in grassy area.

– A small gray dog on a leash.

• 新規生成

- テンプレート主語+動詞の文を生成しよう
- 非テンプレート

入力

データセット

A small white dog wearing a flannel warmer.

A small gray dog on a leash.

A black dog standing in

grassy area.

再利用

A small gray dog on a leash.

• 新規生成

- テンプレート $dog + stand \Rightarrow A dog stands.$
- 非テンプレート

入力

データセット

A small white dog wearing a flannel warmer.

A small gray dog on a leash.

A black dog standing in grassy area.

再利用

A small gray dog on a leash.

• 新規生成

- テンプレート dog+stand ⇒ A dog stands.
- 非テンプレート A small white dog standing on a leash.

マルチキーフレーズ推定アプローチ

[Ushiku+, ACM MM 2012]

当時の問題=使用候補であるフレーズの精度が悪い

仮説: 画像の内容は少数の主要なフレーズで特定可能 あとは文法モデルで繋げばよい!

Output Sentence

A man bites
a white dog
in his arms

キーフレーズを独立なラベルとして扱うと…

マルチキーフレーズの推定=一般画像認識

文生成は[Ushiku+, ACM MM 2011]と同じ

Input Image Keyphrases

Sentence

field EOS in front a black tracks EOS

front of A black and white cow in front of a man.

and sitting on a woman in front front of

Front of a woman in front of people sitting on.

a brown water EOS field EOS a horse

Sandy field with a brwon brown horse horse stainding in a horse.

Deep Learning の恩恵 (再掲)

- 深層学習による画像認識の精緻化 [Krizhevsky+, NIPS 2012]
- 機械翻訳でも深層学習が登場 [Sutskever+, NIPS 2014]
 - RNNで問題になっていた勾配の消失をLSTM
 [Hochreiter+Schmidhuber, 1997] で解決
 →文中の離れた単語間での関係を扱えるように

– LSTMを4層つなぎ、end-to-endで機械学習 →state-of-the-art並み(英仏翻訳)

CNN/RNNなどの共通技術が台頭

画像認識や機械翻訳の参入障壁が低下

Google NIC [Vinyals+, CVPR 2015]

Googleで開発された

- GoogLeNet [Szegedy+, CVPR 2015]
- LSTM [Sutskever+, NIPS 2014] を直列させて文生成する。

画像Iへの文(単語列) $S_0 ... S_N$ は S_0 : スタートを**意味する単語** $S_1 = \text{LSTM}(\text{CNN}(I))$ $S_t = \text{LSTM}(S_{t-1}), t = 2 ... N - 1$ S_N : ストップ**を意味する単語**

生成された説明文の例

A person on a beach flying a kite.

A black and white photo of a train on a train track.

[Ushiku+, ACM MM 2012]と比べると

[Ushiku+, ACM MM 2012]では: Fisher Vector + 線形分類オンライン学習

CVPR 2015 の各論文では: CNN(オンライン学習なのは一緒) 文法モデルを利用して繋ぎ、説明文に

[Ushiku+, ACM MM 2012]では: キーフレーズと文法モデル、 ビームサーチで文をつなぐ

CVPR 2015 の各論文では: RNNとビームサーチで文をつなぐ

- いずれも画像+キャプションのみから学習可能
- 全体の流れは非常に似ている

一番大きく違うところは…?

• 深層学習以前の新規キャプション生成

何らかの語句に変換してから文生成器へ

• 深層学習による新規キャプション生成

画像特徴量を直接文生成器へ

ところが最近では...

- CNNで事物の認識まで済ませてRNNで文生 成[Wu+, CVPR 2016][You+, CVPR 2016]
 - →画像特徴量の段階でRNNに渡すより高性能!

[Wu+, CVPR 2016]

[You+, CVPR 2016]

• 深層学習以前のアプローチとより類似

画像認識分野とNLPとの融合

• 2分野が融合して新たに生まれたものの例:

- アテンションモデルの利用 [Xu+, ICML 2015]

A woman is throwing a frisbee in a park.

A dog is standing on a hardwood floor.

- 画像+キャプションから注視モデルも学習!

water

NLPと画像理解の発展

現在の展開:精度の発展

• 画像認識

InceptionモデルやResNetなど、より高精度なCNN

• 自然言語処理

画像認識側が完璧になったと仮定した文生成 [Gupta+Mannem, ICONIP 2012][Elliott+Keller, EMNLP 2013][Yatskar+, *Sem 2014][Yao+, ICLR workshop 2016]

• 機械学習

変分自己符号化器の利用 [Pu+, NIPS 2017]

現在の展開:問題の発展

より細かいキャプション生成

[Lin+, BMVC 2015] [Johnson+, CVPR 2016]

現在の展開:問題の発展

アルバムのような系列画像にキャプション生成

[Park+Kim, NIPS 2015][Huang+, NAACL 2016]

The family got together for delicious a cookout.

They had a lot of food.

The dog was happy to be there. on the

They had a great time beach.

They even had a swim in the water.

現在の展開:問題の発展

感性語Sentiment Termを重視したキャプション生成

[Mathews+, AAAI 2016][Andrew+, BMVC 2016]←Ours!

ニュートラルな文

This is a dog resting on a computer.

A white shaggy beautiful dog laying its head on top of a computer keyboard.

ポジティブな文 (生成した例)

A motorcycle parked behind a truck on a green field.

A beat up, rusty motorcycle on unmowed grass by a truck and trailer.

動画キャプション生成

[Andrew+, ICIP 2016]

A man is holding a box of doughnuts. Then he and a woman are standing next each other. Then she is holding a plate of food.

他言語化・キャプション翻訳

[Hitschler+, ACL 2016]

A pole with two lights for drivers. (英語)

Ein Masten mit zwei Ampeln fur Autofahrer. (独語)

キャプションからの画像生成

[Zhang+, 2016]

This bird is blue with white and has a very short beak.

(この鳥は白の入った青色 で、とても短いくちばし をもっています。)

This flower is white and yellow in color, with petals that are wavy and smooth.

(この花は白と黄色で、波 打った滑らかな花びらを もっています。)

ビジュアル質問応答

What vegetable is the dog chewing on?
MCB: carrot

MCB: carrot GT: carrot

What kind of dog is this? MCB: husky GT: husky

What kind of flooring does the room have?
MCB: carpet

GT: carpet

What color is the traffic light?

MCB: green GT: green

Is this an urban area?
MCB: yes
GT: yes

Where are the buildings? MCB: in background GT: on left

第11回の内容と目標

- 1. 座学 NLPと画像理解
 - LSTMとword2vec (SGNS)の復習
 - 二ユーラル機械翻訳とアテンション
 - 画像キャプション生成
- 2. 演習 アテンションを用いた機械翻訳 モデルの実装
- 3. 演習 アテンションを用いたキャプション 生成モデルの実装
- 4. 座学 NLPと画像理解の発展
 - 画像キャプション生成やその他の課題へ

第9回~第11回の内容と目標

• 基礎:

系列データの理解/生成に用いられる Recurrent Neural Networks (RNNs) の理解

• 応用:

自然言語処理や画像+言語融合分野の理解

Chap. 9 RNN

Chap. 10 Long Short-Term Memory (LSTM) 自然言語処理 (NLP)

Chap. 11 NLPと画像理解