Real Time American Sign Language Video Captioning using Deep Neural Networks

Syed Tousif Ahmed BS in Computer Engineering, May 2018 Rochester Institute of Technology

Overview

- Applications
- Video Captioning Architectures
- Implementation Details
- Deployment

Applications

Research at NTID, RIT

Our Team

(clockwise from bottom left):

Anne Alepoudakis
Pamela Francis
Lars Avery
Justin Mahar
Donna Easton
Lisa Elliot
Michael Stinson (P.I.)

Applications

- Messaging app (ASR For Meetings App):
 - Hearing person replies through Automatic Speech Recognition
 - Deaf/Hard of Hearing replies through Video Captioning System
- Automated ASL Proficiency Score
 - ASL learners evaluate their ASL proficiency through the Video Captioning System

Video Captioning Architectures

Sequence to Sequence - Video to Text by Venugopalan et al.

Figure 2. We propose a stack of two LSTMs that learn a representation of a sequence of frames in order to decode it into a sentence that describes the event in the video. The top LSTM layer (colored red) models visual feature inputs. The second LSTM layer (colored green) models language given the text input and the hidden representation of the video sequence. We use <BOS> to indicate begin-of-sentence and <EOS> for the end-of-sentence tag. Zeros are used as a <pad> when there is no input at the time step.

Lip Reading Sentences in the Wild by Chung et al.

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.

Adaptive Feature Abstraction for Translating Video to Language by Pu et al.

Figure 1: Illustration of our proposed caption-generation model. The model leverages a fully-connected map from the top layer as well as convolutional maps from different mid-level layers of a pretrained 3D convolutional neural network (C3D).

Similarities and Differences

- Encoder-Decoder architecture:
 - Venugopalan encodes RGB frames/Optical flow images in an LSTM layer
 - Chung encodes early fused chunks of grayscale image in an LSTM layer
 - Pu et al. uses C3D
- Using attention mechanism
 - Venugopalan doesn't use one
- Tips and Tricks
 - Curriculum Learning
 - Scheduled Sampling

Implementation in TensorFlow

Seq2Seq framework by Denny Britz

 A general framework for implementing sequence to sequence models in TensorFlow

- Encoder, Decoder, Attention etc. in their separate modules
- Heavily software engineered
- Link: https://github.com/google/seq2seq
- Changes: https://github.com/syed-ahmed/seq2seq

ASL Text Data Set - C. Zhang and Y. Tian, CCNY

- Sentence-Video Pairs: 17,258 each video about 5 seconds.
- Vocab with Byte Pair Encoding and 32,000 Merge Operations: 7949
- Sentence generated from Automatic Speech Recognition in Youtube CC
- Data not clean.
- TFRecords link: https://github.com/syed-ahmed/ASL-Text-Dataset-TFRecords

6 Step Recipe

- 1. Tokenize captions and turn them into word vectors. (Seq2Seq)
- Put captions and videos as sequences in SequenceExampleProto and create the TFRecords
- 3. Create the Data Input Pipeline
- 4. Create the Model (Seq2Seq)
- 5. Write the training/evaluation/inference script (Seq2Seq)
- 6. Deploy

6 Step Recipe

- 1. Tokenize captions and turn them into word vectors. (Seq2Seq)
- Put captions and videos as sequences in SequenceExampleProto and create the TFRecords
- 3. Create the Data Input Pipeline
- 4. Create the Model (Seq2Seq)
- 5. Write the training/evaluation/inference script (Seq2Seq)
- 6. Deploy

Raw Video and Caption

Caption

Go out of business.

Tokenizing Captions and BPE

- Tokens are individual elements in a sequence
- Character level tokens: "I love dogs" = [I, L, O, V, E, D, O, G, S, <SPACE>]
- Word level tokens: "I love dogs" = [I, LOVE, DOGS]
- Use tokenizers to split sentences into tokens
- Common tokenizers: Moses tokenizer.perl script or libraries such a spaCy, nltk or Stanford Tokenizer.
- Apply Byte Pair Encoding (BPE)

Tokenizing Captions and BPE

Follow the script:

https://github.com/google/seq2seq/blob/master/bin/data/wmt16_en_de.sh

```
with all the different religions and churches
or looked into the ocean i ' ve realized
was because i was run@@ nin project time which was training
it ' s important to note standard weight ranges
and i ' m sorry that i could n 't get to you
say something i ' m giving up on you
and i ' m saying goodbye
you ' re the one that i love
has is really serious
say something i ' m giving up on you
say something i ' m giving up on you
and anywhere i would have followed you
there are many tax credits on page two for which you may qualify
even the causes are un@@ known
it ' s interesting there ' s no real cure for asthma
  work incentives planning & assistance ' ' or wipa project many employment networks
and there are some credits
deaf people to become sign@@ ings cheese she was very interested in that
that will help you reduce the tax on your return
they are thinking - teach deaf children how to survi@@ ve@@ - by finding a menial job
```

6 Step Recipe

- 1. Tokenize captions and turn them into word vectors. (Seq2Seq)
- Put captions and videos as sequences in SequenceExampleProto and create the TFRecords
- 3. Create the Data Input Pipeline
- Create the Model (Seq2Seq)
- 5. Write the training/evaluation/inference script (Seq2Seq)
- 6. Deploy

Encoding Video and Text in TFRecords

- SequenceExample consists of context and feature lists
- Context: width, height, channels etc.
- Feature lists: [frame1, frame2, frame3, ...]; ["What", "does", "the", "fox", "say"]
- Script:
 - https://github.com/syed-ahmed/ASL-Text-Dataset-TFRecords/blob/master/build_asl_data.py
- Sequence Example Proto Description:
 https://github.com/tensorflow/tensorflow/blob/master/
 /tensorflow/core/example/example.proto#L92

```
ef _to_sequence_example(video, decoder):
  """Builds a SequenceExample proto for an video-caption pair.
  Args:
 video: An VideoMetadata object.
 decoder: An ImageDecoder object.
 A SequenceExample proto.
  frames = sorted(_find_files(video.filename, "*.jpq"), key=lambda x: int(filter(str.isdigit, x.split("/")[-1])))
  feature = {
 "video/filename": _bytes_feature(video.filename.split("/")[-1]),
 "video/frame_count": _int64_feature(video.frame_count),
 "video/height": int64 feature(video.height),
 "video/width": _int64_feature(video.width),
 "video/fps": _int64_feature(video.fps),
 "video/duration": _float_feature(video.duration),
 "video/captions": _bytes_feature(video.captions),
  context = tf.train.Features(feature=feature)
  frames encoded = []
  for idx, val in enumerate(frames):
 with tf.gfile.FastGFile(val, "r") as f:
 encoded image = f.read()
 trv:
 decoder.decode ipeq(encoded image)
 frames_encoded.append(encoded_image)
 except (tf.errors.InvalidArgumentError, AssertionError):
 print("Skipping file with invalid JPEG data: %s" % val)
 return
  feature_lists = tf.train.FeatureLists(feature_list={
 "video/frames": _bytes_feature_list(frames_encoded)
  })
  sequence example = tf.train.SequenceExample(
 context=context, feature_lists=feature_lists)
```

return sequence_example


```
def _bytes_feature(value):
 """Wrapper for inserting a bytes Feature into a SequenceExample proto."""
 if type(value) is unicode:
 return tf.train.Feature(bytes_list=tf.train.BytesList(value=[str(value.encode('utf-8'))]))
 else:
 return tf.train.Feature(bytes_list=tf.train.BytesList(value=[str(value)]))

def _bytes_feature_list(values):
 """Wrapper for inserting a bytes FeatureList into a SequenceExample proto."""
 return tf.train.FeatureList(feature=[_bytes_feature(v) for v in values])
```

Curriculum Learning

-objettive account councities, estands bylance to unmay theses for actioners of all less in cost there could .33165 f until to think my family for ingresting to loving as and caring for me when I knows a cent and feel alone #46783 it felt tire the ground was slowly slide duny in a ferall weres 5-08 beckward motion a weeks side werestien *5917 Each an defiel and city interpretang with England Interest spends ability here advised technings and more *38712 immative deaf theliasts unlies a course and healthy ha youd this required agon 7 stumber was immarch the beek #95534 - Shences the ones - \$16 6apons septed our problem's on a Appeala happen for parings exother hundred years *289801for except particular dept parent would have to enjoy to not or his child Gazon; a school to let them know *32000 low I happy; a seriam the elevator if there is block cash age or profiles then use should speak send a bule #26432 those were an orthogon area in black and when a name then for the examples of particular words and particular #45092 like lifet by an mile wal exit your was lift of past benefit's an you on longer have to talk up a finish success *IEEE9 cold also see that IV hannel a fust to play with I it ners at/wath/s wood there hannel a w fine conditions and *38552 From there in but the wriging! fundame resons with some parts enited not an explained by the added fortis-#35775 by wining permy volumes in a happined remaily like to make yings that are tall our to the community of Large #88774 (began will), you expitt did nitro, but cuttime after you are not the list to but you concess in the serktorics *12301 both : If you not like topicking but the king are also remises and written better time time from Lagual *200611first title in problem telephone companies from discriminate which washed and had not bearing associa-*22525 Linking tack 2 mit à person passet tips in anchill un a dest fraction who initialized by to deat higher and and *19703117 31 Bascil a give in core egut titre list at you bod a vindom ment person now we sell it bascil it film you -Middlipnon you trigle your search for providery you can carrie your search to limb for opening types of browdern Now fre providing 1991; and fine of Month 314 for 1 4899; I when observating the thirties than should confiden #48888 the first bein toti ton into you kill are in prescies with project with our other procedure high never your draw .1935411 Supply on each the circum flatford we work Detains a work like Alt. Pictors in mode offs important than we #22555 how beyond may lead strongs soom sex or the daylors to include important putting ratios at 199 been meeting

model/att_seq2seq/OptimizeLoss/loss

6 Step Recipe

- 1. Tokenize captions and turn them into word vectors. (Seq2Seq)
- 2. Put captions and videos as sequences in SequenceExampleProto and create the TFRecords
- 3. Create the Data Input Pipeline
- 4. Create the Model (Seq2Seq)
- 5. Write the training/evaluation/inference script (Seq2Seq)
- 6. Deploy

TensorFlow Queues

- Keywords: Queue Runner, Producer Queue, Consumer Queue, Coordinator
- Key concepts that streamlines data fetching

Client

```
q = tf.FIFOQueue(3, "float")
init = q.enqueue_many(([0.,0.,0.],))

x = q.dequeue()
y = x+1
q_inc = q.enqueue([y])

init.run()
q_inc.run()
q_inc.run()
q_inc.run()
q_inc.run()
```

Producer-Consumer Pattern

Parsing Data from TFRecords

Create a list of TFRecord file names:

```
data_files = []
for pattern in self.params["file_input_pattern"].split(","):
 data_files.extend(tf.gfile.Glob(pattern))
```

2. Create a string input producer:

```
filename_queue = tf.train.string_input_producer(
 data_files, shuffle=True, capacity=16)
```

Parsing Data from TFRecords

3. Create the Input Random Shuffle Queue

```
values_queue = tf.RandomShuffleQueue(
 capacity=capacity,
 min_after_dequeue=min_queue_examples,
 dtypes=[tf.string],
 name="random_" + value_queue_name)
```

4. Fill it with the serialized data from TFRecords

```
_, value = reader.read(filename_queue)
 enqueue_ops.append(values_queue.enqueue([value]))

tf.train.queue_runner.add_queue_runner(tf.train.queue_runner.QueueRunner(
 values_queue, enqueue_ops))
```

Parsing Data from TFRecords

5. Parse the caption and jpeg encoded video frames

```
context, sequence = tf.parse_single_sequence_example(
 serialized,
 context_features={
 caption_feature: tf.FixedLenFeature([], dtype=tf.string)
 },
 sequence_features={
 video_feature: tf.FixedLenSequenceFeature([], dtype=tf.string),
 })

caption = context[caption_feature]
encoded_video = sequence[video_feature]
```

Using tf.map_fn for Video Processing

Raw [10x240x320x3] Dtype Conversion

Crop [10x240x320x3] Resize [10x120x120x3]

Brightness [10x120x120x3]

Saturation [10x120x120x3]

Hue

[10x120x120x3]

Data Processing, Augmentation and Early Fusion

Hue [10x120x120x3]

Normalization [10x120x120x3]

Grayscale [10x120x120x1]

Early Fusion (reshape+concat) [2x5x120x120x1] [2x120x120x5]

Bucket by Sequence Length

- Sequences are of variable length
- Need to pad the sequences
- Solution: Bucketing

```
_, batch = tf.contrib.training.bucket_by_sequence_length(
 input_length=features_and_labels["source_len"],
 bucket_boundaries=bucket_boundaries,
 tensors=features_and_labels,
 batch_size=batch_size,
 keep_input=features_and_labels["source_len"] >= 1,
 dynamic_pad=True,
 capacity=5000 + 16 * batch_size,
 allow_smaller_final_batch=allow_smaller_final_batch,
 name="bucket queue")
```


Before:

After:

6 Step Recipe

- 1. Tokenize captions and turn them into word vectors. (Seq2Seq)
- Put captions and videos as sequences in SequenceExampleProto and create the TFRecords
- 3. Create the Data Input Pipeline
- 4. Create the Model (Seq2Seq)
- 5. Write the training/evaluation/inference script (Seq2Seq)
- 6. Deploy

Seq2Seq Summary

- Encoder takes an embedding as an input. For instance: our video embedding is of shape (batch size, sequence length, 512)
- Decoder takes last state of the encoder
- Attention mechanism calculates attention function on the encoder outputs

ASL Model Summary

- Encoder-Decoder Architecture
- VGG-M encodes **early fused grayscale** frames (sliding windows of 5 frames)
- 2 Layer RNN with 512 LSTM units in the Encoder
- 2 Layer RNN with 512 LSTM units in the Decoder
- Decoder uses attention mechanism from Bahdanau et al.

VGG-M/conv1/BatchNorm/beta (96, 96/96 params)

VGG-M/conv1/weights (3x3x5x96, 4.32k/4.32k params)

VGG-M/conv2/BatchNorm/beta (256, 256/256 params)

VGG-M/conv2/weights (3x3x96x256, 221.18k/221.18k params)

VGG-M/conv3/BatchNorm/beta (512, 512/512 params)

VGG-M/conv3/weights (3x3x256x512, 1.18m/1.18m params)

VGG-M/conv4/BatchNorm/beta (512, 512/512 params)

VGG-M/conv4/weights (3x3x512x512, 2.36m/2.36m params)

VGG-M/conv5/BatchNorm/beta (512, 512/512 params)

VGG-M/conv5/weights (3x3x512x512, 2.36m/2.36m params)

VGG-M/fc6/BatchNorm/beta (512, 512/512 params)

VGG-M/fc6/weights (6x6x512x512, 9.44m/9.44m params)

34.21 million parameters

```
model/att_seg2seg/Variable (1, 1/1 params)
model/att seg2seg/decode/attention/att keys/biases (512, 512/512 params)
model/att seq2seq/decode/attention/att keys/weights (512x512, 262.14k/262.14k params)
model/att seg2seg/decode/attention/att query/biases (512, 512/512 params)
model/att seq2seq/decode/attention/att query/weights (512x512, 262.14k/262.14k params)
model/att_seg2seg/decode/attention/v_att (512, 512/512 params)
model/att_seq2seq/decode/attention_decoder/decoder/attention_mix/biases (512, 512/512 params)
model/att seq2seq/decode/attention decoder/decoder/attention mix/weights (1024x512, 524.29k/524.29k params)
model/att seq2seq/decode/attention decoder/decoder/extended multi rnn cell/cell 0/lstm cell/biases (2048, 2.05k/2.05k params)
model/att seq2seq/decode/attention decoder/decoder/extended multi rnn cell/cell 0/lstm cell/weights (1536x2048, 3.15m/3.15m params)
model/att seg2seg/decode/attention decoder/decoder/extended multi rnn cell/cell 1/lstm cell/biases (2048, 2.05k/2.05k params)
model/att seq2seq/decode/attention decoder/decoder/extended multi rnn cell/cell 1/lstm cell/weights (1024x2048, 2.10m/2.10m params)
model/att seg2seg/decode/attention decoder/decoder/logits/biases (7952, 7.95k/7.95k params)
model/att seq2seq/decode/attention decoder/decoder/logits/weights (512x7952, 4.07m/4.07m params)
model/att seg2seg/decode/target embedding/W (7952x512, 4.07m/4.07m params)
model/att seq2seq/encode/forward rnn encoder/rnn/extended multi rnn cell/cell 0/lstm cell/biases (2048, 2.05k/2.05k params)
model/att seq2seq/encode/forward rnn encoder/rnn/extended multi rnn cell/cell 0/lstm cell/weights (1024x2048, 2.10m/2.10m params)
model/att seq2seq/encode/forward rnn encoder/rnn/extended multi rnn cell/cell 1/lstm cell/biases (2048, 2.05k/2.05k params)
model/att seq2seq/encode/forward rnn encoder/rnn/extended multi rnn cell/cell 1/lstm cell/weights (1024x2048, 2.10m/2.10m params)
```

Train using tf. Estimator and tf. Experiment

```
estimator = tf.contrib.learn.Estimator(
 model_fn=model_fn,
 model_dir=output_dir,
 config=config,
 params=FLAGS.model_params)
```

```
experiment = PatchedExperiment(
 estimator=estimator,
 train_input_fn=train_input_fn,
 eval_input_fn=eval_input_fn,
 min_eval_frequency=FLAGS.eval_every_n_steps,
 train_steps=FLAGS.train_steps,
 eval_steps=None,
 eval_metrics=eval_metrics,
 train_monitors=train_hooks)
```

6 Step Recipe

- 1. Tokenize captions and turn them into word vectors. (Seq2Seq)
- 2. Put captions and videos as sequences in SequenceExampleProto and create the TFRecords
- 3. Create the Data Input Pipeline
- Create the Model (Seq2Seq)
- 5. Write the training/evaluation/inference script (Seq2Seq)
- 6. Deploy

NVIDIA Jetson TX2

- Install TensorFlow:
 https://syed-ahmed.gitbooks.io/nvidia-jetson-tx2-recipes/content/first-question.html
- USB camera using CUDA V4L2 Driver
- Put graph in GPU
- TensorFlow XLA can potentially speed up application

Thank you!

Email: syed.ahmed.emails@gmail.com

Twitter: @tousifsays