


22nd March 2018


Master in Computer Vision Barcelona

[http://pagines.uab.cat/mcv/]


Xavier Giró-i-Nieto


Module 6

Deep Learning for Video:
Language

Deep Learning online courses by UPC:

DEEP LEARNING FOR ARTIFICIAL INTELLIGENCE

videos will be online


+ info: http://dlai.deeplearning.barcelona

Next edition Autumn 2018

GitHub Education

- MSc course (2017)
- <u>BSc course</u> (2018)


- <u>1st edition</u> (2016)
- 2nd edition (2017)
- 3rd edition (2018)

Summer School (late June 2018)


- <u>1st edition (2017)</u>
- 2nd edition (2018)


Next edition Winter/Spring 2019


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


Language: Captioning: RNN

Sequences in the Input and Output


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

Language: Captioning: Hierarchical RNN


(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.

Captioning: Image + Hierarchical RNNS + Attention


Yu, Haonan, Jiang Wang, Zhiheng Huang, Yi Yang, and Wei Xu. "Video paragraph captioning using hierarchical recurrent neural networks." CVPR 2016.

Video Captioning with Attention


Yao, Li, Atousa Torabi, Kyunghyun Cho, Nicolas Ballas, Christopher Pal, Hugo Larochelle, and Aaron Courville. "Describing videos by exploiting temporal structure." ICCV 2015

Captioning: Image + Optical Flow + LSTM


Venugopalan, Subhashini, Marcus Rohrbach, Jeffrey Donahue, Raymond Mooney, Trevor Darrell, and Kate Saenko. "Sequence to sequence-video to text." ICCV 2015

Captioning: C3D + Proposals + LSTM


Krishna, Ranjay, Kenji Hata, Frederic Ren, Li Fei-Fei, and Juan Carlos Niebles. "Dense-Captioning Events in Videos." ICCV 2017


Chung, Joon Son, Andrew Senior, Oriol Vinyals, and Andrew Zisserman. "Lip reading sentences in the wild." CVPR 2017

Lipreading: Watch, Listen, Attend & Spell


Figure 1. Watch, Listen, Attend and Spell architecture. At each time step, the decoder outputs a character y_i , as well as two attention vectors. The attention vectors are used to select the appropriate period of the input visual and audio sequences.

Chung, Joon Son, Andrew Senior, Oriol Vinyals, and Andrew Zisserman. "Lip reading sentences in the wild." CVPR 2017

Lipreading: Watch, Listen, Attend & Spell


Figure 1. Watch, Listen, Attend and Spell architecture. At each time step, the decoder outputs a character y_i , as well as two attention vectors. The attention vectors are used to select the appropriate period of the input visual and audio sequences.

Chung, Joon Son, Andrew Senior, Oriol Vinyals, and Andrew Zisserman. "Lip reading sentences in the wild." CVPR 2017

Lip Reading: LipNet

Input (video frames) and output (sentence) sequences are not aligned


Assael, Yannis M., Brendan Shillingford, Shimon Whiteson, and Nando de Freitas. "LipNet: End-to-End Sentence-level Lipreading." (2016).

Lip Reading: LipNet

CTC Loss: Connectionist temporal classification

- Avoiding the need for alignment between input and output sequence by predicting an additional "" blank word
- Before computing the loss, repeated words and blank tokens are removed
- "a_ab_" == "_aa__ b b" == "a a b"


Graves et al. <u>Connectionist Temporal Classification: Labelling Unsegmented Sequence Data with Recurrent Neural Networks</u>. ICML 2006


Assael, Yannis M., Brendan Shillingford, Shimon Whiteson, and Nando de Freitas. "LipNet: End-to-End Sentence-level Lipreading." (2016). [code]


Sign Language: RNN


Sign Language: Re-Sign


Sign Language: Re-Sign


Koller, Oscar, Sepehr Zargaran, and Hermann Ney. <u>"Re-Sign: Re-Aligned End-to-End Sequence Modelling with Deep Recurrent CNN-HMMs."</u> CVPR 2017

Sign Language: SubUNets


N. C. Camgoz, S. Hadfield, O. Koller, and R. Bowden. <u>SubUNets: End-to-end Hand Shape and Continuous Sign Language Recognition</u>. ICCV 2017

Sign Language: SubUNets


N. C. Camgoz, S. Hadfield, O. Koller, and R. Bowden. <u>SubUNets: End-to-end Hand Shape and Continuous Sign Language Recognition</u>. ICCV 2017

Speech2Signs (under work)


Image Processing Group


Questions?

Undergradese

What undergrads ask vs. what they're REALLY asking

"Is it going to be an open book exam?"

Translation: "I don't have to actually memorize anything, do I?"

"Hmm, what do you mean by that?"

> Translation: "What's the answer so we can all go home."

"Are you going to have office hours today?"

> Translation: "Can I do my homework in your office?"

"Can i get an extension?"

Translation: "Can you re-arrange your life around mine?"

"Is grading going to be curved?"

WW. PHDCOMICS. COM

Translation: "Can I do a mediocre job and still get an A?"

"Is this going to be on the test?"

Translation: "Tell us what's going to be on the test."