

DEEP LEARNING WORKSHOP

Dublin City University 27-28 April 2017

#InsightDL2017

Day 2 Lecture 11

Language and Vision

Xavier Giro-i-Nieto xavier.giro@upc.edu

Associate Professor Universitat Politecnica de Catalunya Technical University of Catalonia

Acknowledgments

Santi Pascual

Previously in the RNN lecture...

Cho, Kyunghyun, Bart Van Merriënboer, Caglar Gulcehre, Dzmitry Bahdanau, Fethi Bougares, Holger Schwenk, and Yoshua Bengio. "Learning phrase representations using RNN encoder-decoder for statistical machine translation." arXiv preprint arXiv:1406.1078 (2014).

Motivation

Encoder-Decoder: Beyond text

Captioning: Show & Tell

Vinyals, Oriol, Alexander Toshev, Samy Bengio, and Dumitru Erhan. <u>"Show and tell: A neural image caption generator."</u> CVPR 2015.

Captioning: DeeplmageSent

man in black shirt is playing guitar.

construction worker in orange safety vest is working on road.

two young girls are playing with lego toy.

(Slides by Marc Bolaños): Karpathy, Andrej, and Li Fei-Fei. "Deep visual-semantic alignments for generating image descriptions." CVPR 2015

Captioning: DeeplmageSent

only takes into account image features in the first hidden state

$$b_v = W_{hi}[CNN_{\theta_c}(I)]$$

$$h_t = f(W_{hx}x_t + W_{hh}h_{t-1} + b_h + \mathbb{1}(t=1) \odot b_v)$$

$$y_t = softmax(W_{oh}h_t + b_o).$$

Multimodal Recurrent Neural Network

(Slides by Marc Bolaños): Karpathy, Andrej, and Li Fei-Fei. "Deep visual-semantic alignments for generating image descriptions." CVPR 2015

Captioning: Show & Tell

Vinyals, Oriol, Alexander Toshev, Samy Bengio, and Dumitru Erhan. "Show and tell: A neural image caption generator." CVPR 2015.

Captioning (+ Detection): DenseCap

Captioning (+ Detection): DenseCap

a plate of food. food on a plate. a blue cup on a table. a plate of food. a blue bowl with red sauce. a bowl of soup. a cup of coffee. a bowl of chocolate. a glass of water. a plate of food. a silver metal container. a small bowl of sauce. table with food on it. a slice of orange. a table with food on it. a slice of meat. yellow and white cheese.

Captioning (+ Detection): DenseCap

XAVI: "man has short hair", "man with short hair"

AMAIA:"a woman wearing a black shirt", "

BOTH: "two men wearing black glasses"

Captioning (+ Retrieval): DenseCap

Captioning: Video

Jeffrey Donahue, Lisa Anne Hendricks, Sergio Guadarrama, Marcus Rohrbach, Subhashini Venugopalan, Kate Saenko, Trevor Darrel. Long-term Recurrent Convolutional Networks for Visual Recognition and Description, CVPR 2015. code

Captioning: Video

(Slides by Marc Bolaños) Pingbo Pan, Zhongwen Xu, Yi Yang, Fei Wu, Yueting Zhuang Hierarchical Recurrent Neural Encoder for Video Representation with Application to Captioning, CVPR 2016.

Antol, Stanislaw, Aishwarya Agrawal, Jiasen Lu, Margaret Mitchell, Dhruv Batra, C. Lawrence Zitnick, and Devi Parikh. "VQA: Visual question answering." CVPR 2015.

Dynamic Parameter Prediction Network (DPPnet)

Noh, H., Seo, P. H., & Han, B. <u>Image question answering using convolutional neural network with dynamic parameter prediction</u>. CVPR 2016

Visual Question Answering: Dynamic

(Slides and Slidecast by Santi Pascual): Xiong, Caiming, Stephen Merity, and Richard Socher. "Dynamic Memory Networks for Visual and Textual Question Answering." arXiv preprint arXiv:1603.01417 (2016).

Visual Question Answering: Dynamic

Main idea: split image into local regions. Consider each region equivalent to a sentence.

Local Region Feature Extraction: CNN (VGG-19):

- (1) Rescale input to 448x448.
- (2) Take output from last pooling layer → D=512x14x14 → 196 512-d local region vectors.

Visual feature embedding: W matrix to project image features to "q"-textual space.

Figure 3. VQA input module to represent images for the DMN.

(Slides and Slidecast by Santi Pascual): Xiong, Caiming, Stephen Merity, and Richard Socher. "Dynamic Memory Networks for Visual and Textual Question Answering." ICML 2016.

Visual Question Answering: Grounded

Where does this scene take place?

- A) In the sea. 🗸
- B) In the desert.C) In the forest.
- D) On a lawn.

What is the dog doing?

- A) Surfing. 🗸
- B) Sleeping.
- C) Running.
- D) Eating.

Why is there

foam?

- A) Because of a wave. V
- B) Because of a boat.
- C) Because of a fire.
- D) Because of a leak.

What is the dog standing on?

- A) On a surfboard. 🗸
- B) On a table.
- C) On a garage.
- D) On a ball.

(Slides and Screencast by Issey Masuda): Zhu, Yuke, Oliver Groth, Michael Bernstein, and Li Fei-Fei."Visual7W: Grounded Question Answering in Images." CVPR 2016.

Visual Dialog (Image Guessing Game)

Das, Abhishek, Satwik Kottur, Khushi Gupta, Avi Singh, Deshraj Yadav, José MF Moura, Devi Parikh, and Dhruv Batra. "Visual Dialog." CVPR 2017

Visual Dialog (Image Guessing Game)

Visual Reasoning

Q: Are there an equal number of large things and metal spheres?
Q: What size is the cylinder that is left of the brown metal thing that is left of the big sphere? Q: There is a sphere with the same size as the metal cube; is it made of the same material as the small red sphere?

Johnson, Justin, Bharath Hariharan, Laurens van der Maaten, Li Fei-Fei, C. Lawrence Zitnick, and Ross Girshick. "CLEVR: A Diagnostic Dataset for Compositional Language and Elementary Visual Reasoning." CVPR 2017

Conclusions

New Turing test? How to evaluate Al's image understanding?

Slide credit: Issey Masuda

Learn more

Julia Hockenmeirer

Thanks! Q&A?

Follow me at

/ProfessorXavi

@DocXavi

UNIVERSITAT POLITÈCNICA DE CATALUNYA BARCELONATECH

Department of Signal Theory and Communications

Image Processing Group

https://imatge.upc.edu/web/people/xavier-giro