Multimodality

Learning from Text, Speech, and Vision

CMU 11-4/611 Natural Language Processing

Lecture 28 April 14, 2020

Outline

- I. What is multimodality?
- II. Types of modalities
- III. Commonly used Models
- IV. Multimodal Fusion and Representation Learning
- V. Multimodal Tasks: Use Cases

I. What is Multimodality?

Human Interaction is Inherently Multimodal

template

How We Perceive

The curse that afflicts abstract painting

How We Perceive

Multi-Modal Learning

The Dream: Sci-Fi Movies

JARVIS The Matrix

Reality?

Give a caption.

Give a caption.

Human: A Small Dogs Ears Stick Up As It Runs In The Grass.

Model: A Black And White Dog Is Running On Grass With A Frisbee In Its Mouth

Single sentence image description -> Captioning

Give a caption.

Give a caption.

Human: A Young Girl In A White Dress Standing In Front Of A Fence And Fountain.

Model: Two Men Are Standing In Front Of A Fountain

Reality?

Watch the video and answer questions.

QUESTIONS

Q. is there only one person?

Q. does she walk in with a towel around her neck?

Q. does she interact with the dog?

Q. does she drop the towel on the floor?

Watch the video and answer questions.

QUESTIONS

- Q. is there only one person?
 - A. there is only one person and a dog.
- Q. does she walk in with a towel around her neck?
 - A. she walks in from outside with the towel around her neck.
- Q. does she interact with the dog?
 - A. she does not interact with the dog
- Q. does she drop the towel on the floor?
- A. she dropped the towel on the floor at the end of the video .

Simple questions, simple answers -> Video Question Answering

Reality? Baby Steps. Still a long way to go.

...Challenges

Common challenges based on the tasks we just saw

- Training Dataset bias
- Very complicated tasks
- Lack of common sense reasoning within models
- No world knowledge available like humans do
 - Physics, Nature, Memory, Experience

How do we teach machines to perceive?

Outline

- I. What is multimodality?
- II. Types of modalities
- III. Commonly used Models
- IV. Multimodal Fusion and Representation Learning
- V. Multimodal Tasks: Use Cases

II. Types of modalities

Types of Modalities

IMAGE/VIDEO

TEXT

EMOTION/AFFECT /SENTIMENT

Example Dataset: ImageNet

- Object Recognition
- Image Tagging/Categorization
- ~14M images
- Knowledge Ontology
- Hierarchical Tags
 - Mammal -> Placental ->
 Carnivore -> Canine -> Dog ->
 Working Dog -> Husky

Example Dataset: How2 Dataset

I'm very close to the green but I didn't get it on the green so now I'm in this grass bunker.

Eu estou muito perto do green, mas eu não pus a bola no green, então agora estou neste bunker de grama.

In golf, get the body low in order to get underneath the golf ball when chipping out of thick grass from a side hill lie.

- Speech
- Video
- English Transcript
- Portuguese Transcript
- Summary

Example Dataset: Open Pose

- Action Recognition
- Pose Estimation
- Human Dynamic
- Body Dynamics

III. Commonly Used Models

Multilayer Perceptrons

Multilayer Perceptrons

Multilayer Perceptrons: Uses in Multimedia

Multilayer Perceptrons: Limitations

Limitation #1

Very large amount of input data samples (xi), which requires a gigantic amount of model parameters.

Figure: Ranzatto

Convolutional Neural Networks (CNNs)

Translation invariance: we can use same parameters to capture a specific "feature" in any area of the image. We can use different sets of parameters to capture different features.

These operations are equivalent to perform **convolutions** with different filters.

Convolutional Neural Networks (CNNs)

LeNet-5

Convolutional Neural Networks (CNNs) for Image Encoding

Multilayer Perceptrons: Limitations

Limitation #1

Very large amount of input data samples (xi), which requires a gigantic amount of model parameters.

Figure: Ranzatto

Limitation #2

Does not naturally handle input data of variable dimension

(eg. audio/video/word sequences)

Recurrent Neural Networks

Build specific connections capturing the temporal evolution

\rightarrow Shared weights in time

Recurrent Neural Networks

Feed-forward Weights (W)

$$h_t = f(W \cdot x_t + U \cdot h_{t-1} + b)$$

Recurrent Weights (U)

Recurrent Neural Networks for Video Encoding

Combination is commonly implemented as a small NN on top of a pooling operation (e.g. max, sum, average).

Recurrent Neural Networks are well suited for processing sequences.

Attention Mechanism

Loss Function: Softmax

Cross-entropy loss:

Softmax function

Minimizing the negative log likelihood.

IV. Multimodal Fusion & Representation Learning

Fusion: Model Agnostic

2) Late Fusion

Fusion: Model Based

Definition: To join information from two or more modalities to perform a prediction task.

- **Model-Based (Intermediate) Approaches**
 - **Deep neural networks**
 - Kernel-based methods
 - **Graphical models**

Multiple kernel learning

Multi-View Hidden CRF

Representation Learning: Encoder-Decoder

Representation Learning

the cat climbed a tree

Given context:

a, cat, the, tree

Estimate prob. of

climbed

Word2Vec

Representation Learning: RNNs

Representation Learning: Self-Supervised

Use videos to train a CNN that predicts the audio statistics of a frame.

Representation Learning: Transfer Learning

Teacher network: Visual Recognition (object & scenes)

Representation Learning: Joint Learning

Representation Learning: Joint Learning (Similarity)

V. Common Tasks, Use Cases

V. Common Tasks

- 1. Vision and Language
- 2. Speech, Vision and Language
- 3. Multimedia
- 4. Emotion and Affect

- Image/Video Captioning
- Visual Question Answering
- Visual Dialog
- Video Summarization
- Lip Reading
- Audio Visual Speech Recognition
- Visual Speech Synthesis

• ...

1. Vision and Language Common Tasks

Image Captioning

A group of people shopping at an outdoor market.

There are many vegetables at the fruit stand.

Image Captioning

Karpathy et al. 2015

Image Captioning: Show, Attend and Tell

Image Captioning and Detection

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.

Video Captioning

Video Captioning

What is the mustache made of?

Al System

Where does this scene take place?

- A) In the sea. V
- 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. V
- B) On a table.
- C) On a garage.
- D) On a ball.

Video Summarization

~1.5 minutes of audio and video

"Teaser" (33 words on avg)

how to cut peppers to make a spanish omelette; get expert tips and advice on making cuban breakfast recipes in this free cooking video .

Transcript (290 words on avg)

on behalf of expert village my name is lizbeth muller and today we are going to show you how to make spanish omelet . i 'm going to dice a little bit of peppers here . i 'm not going to use a lot , i 'm going to use very very little . a little bit more then this maybe . you can use red peppers if you like to get a little bit color in your omelet . some people do and some people do n't . but i find that some of the people that are mexicans who are friends of mine that have a mexican she like to put red peppers and green peppers and yellow peppers in hers and with a lot of onions . that is the way they make there spanish omelets that is what she says . i loved it , it actually tasted really good . you are going to take the onion also and dice it really small . you do n't want big chunks of onion in there cause it is just pops out of the omelet . so we are going to dice the up also very very small . so we have small pieces of onions and peppers ready to go .

Video Summarization: Hierarchical Model

Palaskar et al. 2019

Action Recognition

Can Spatiotemporal 3D CNNs Retrace the History of 2D CNNs and ImageNet?

Kensho Hara, Hirokatsu Kataoka, Yutaka Satoh National Institute of Advanced Industrial Science and Technology (AIST) Tsukuba, Ibaraki, Japan

{kensho.hara, hirokatsu.kataoka, yu.satou}@aist.go.jp

2. Speech, Vision and Language Common Tasks

Audio Visual Speech Recognition: Lip Reading

Lip Reading: Watch, Listen, Attend and 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.

3. Multimedia Common Tasks

Multimedia Retrieval

Query	Real	Clip art	Spatial text		Sketches	Descriptions	
H			cabinet door wall wall cabinet sink	cabinet wall door wall cabinet sink		Everything you could need to make dinner, all in one place. Wot quite the size of a full kitchen, but everything is there: microwave, refrigerator, and oven.	A very small or compact kitchen. These tiny kitchens typically have all of the regular equipment found in their larger counterparts such as a refrigorator, stove, and microwave, but they are often smaller than full sized appliances. The sain purpose of these smaller kitchens
# 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			sky window building window window	window building sky window window		A structure in which people work. It usually has many floors in which the various floors are rented out to different companies. It usually has vending machines on each floor.	I had walked inside a wery tall building that had many stories in it. I just faced forward and saw the receptionist dask right in front of me. I see several men and woman dressed in suits and their work attire. You could tell this was a serious setting.
aky castle wall road			sky castle wall wall road plants	sky castle wall wall plants road	Anna Early	The building appeared grand from the outside, with its tarrets and thick strong walls, but inside the stone air was cold and clasmy. The few small windows were all that allowed the sunlight to penetrate the cavernous darkness. There were many old rooms to explore in this ancient	This defines the perimeter of an Islamic city with high, fortified walls to keep out intruders. There are often many defenders inside and outside the walls. The residents are relatively safe within the borders of this area.
		Or Gan Stor for	sky snowy_mountain crevasse	snowy_mountain sky	~/~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	A large white covered land mass. It is surrounded by clouds at the top. You can see skiers using trails and ski lifts above the ground. It is winter and many of the cabins at the base of the land mass are occupied. There is a sign that warms be careful of avalanchers.	Large ice mountain. Usually Neather near iceberg is very cold and windy. Huge water bubble sound occurs when the mountain starts melting. Whenever I think of Titanic Ship, I think of Ice mountain that caused it.

Multimedia Retrieval

Multimedia Retrieval: Shared Multimodal Representation

Multimedia Retrieval

4. Emotion and Affect

Affect Recognition: Emotion, Sentiment, Persuasion, Personality

Happy

Surprised

Outline

- I. What is multimodality?
- II. Types of modalities
- III. Commonly used Models
- IV. Multimodal Fusion and Representation Learning
- V. Multimodal Tasks: Use Cases

Takeaways

- Lots of multimodal data generated everyday
- Need automatic ways to understand it
 - Privacy
 - Security
 - Regulation
 - Storage
- Different models used for different downstream tasks
 - Highly open-ended research!
- Try it out for fun on Kaggle!

Thank you! spalaska@cs.cmu.edu