DEEP LEARNING

FOR COMPUTER VISION

Instructors

Organized by

telecom BCN Supported by Vilynx.

+ info: http://bit.ly/dlcv2018

http://bit.ly/dlcv2018

Day 4 Lecture 6

Speech and Vision

Xavier Giro-i-Nieto

Associate Professor Universitat Politecnica de Catalunya Technical University of Catalonia

Acknowledgments

Antonio Bonafonte

Santiago Pascual

Marta R. Costa-jussà

Jose A. Rodríguez Fonollosa

Acknowledgments

<u>Amanda</u> <u>Duarte</u>

Janna Escur

Alejandro Woodward

Fran Roldan

Janna Escur, "Exploring Automatic Speech Recognition with Tensorflow" UPC ETSETB 2018.

Roldan F, Pascual S, Salvador A, McGuinness K, Giro-i-Nieto X, "Speech-conditioned Face Generation with Deep Adversarial Networks" (under progress)

Acknowledgments

- 1st edition (2017)
- 2nd edition (2018)

Speech Recognition

Speech Synthesis

Representation or Embedding

Speech

Representation or Embedding

LAS Speech Encoder

Chan, William, Navdeep Jaitly, Quoc Le, and Oriol Vinyals. "Listen, attend and spell: A neural network for large vocabulary conversational speech recognition." ICASSP 2016.

SEGAN Speech Encoder

Pascual, Santiago, Antonio Bonafonte, and Joan Serra. <u>"SEGAN: Speech enhancement generative adversarial network."</u> Interspeech 2017.

Representation or Embedding

Raw

SampleRNN Speech Decoder

Mehri, Soroush, Kundan Kumar, Ishaan Gulrajani, Rithesh Kumar, Shubham Jain, Jose Sotelo, Aaron Courville, and Yoshua Bengio. "SampleRNN: An unconditional end-to-end neural audio generation model." ICLR 2017. 11

WaveNet Speech Decoder

Oord, Aaron van den, Sander Dieleman, Heiga Zen, Karen Simonyan, Oriol Vinyals, Alex Graves, Nal Kalchbrenner, Andrew Senior, and Koray Kavukcuoglu. "Wavenet: A generative model for raw audio." arXiv preprint arXiv:1609.03499 (2016).

WaveRNN Speech Decoder

Kalchbrenner, Nal, Erich Elsen, Karen Simonyan, Seb Noury, Norman Casagrande, Edward Lockhart, Florian Stimberg, Aaron van den Oord, Sander Dieleman, and Koray Kavukcuoglu. "Efficient Neural Audio Synthesis." arXiv preprint arXiv:1802.08435 (2018).

WaveGAN Speech Decoder

Figure 2. Depiction of the transposed convolution operation for the first layers of the DCGAN (Radford et al., 2016) (**left**) and WaveGAN (**right**) generators. DCGAN uses small (5x5), two-dimensional filters while WaveGAN uses longer (length-25), one-dimensional filters and a larger upsampling factor. The two operations have the same number of parameters and numerical operations.

SEGAN Speech Decoder

Pascual, Santiago, Antonio Bonafonte, and Joan Serra. <u>"SEGAN: Speech enhancement generative adversarial network."</u> Interspeech 2017.

Representation or Embedding

Ephrat, Ariel, Tavi Halperin, and Shmuel Peleg. "Improved speech reconstruction from silent video." In ICCV 2017 Workshop on Computer Vision for Audio-Visual Media. 2017.

Speech Reconstruction from Video

Frame from a silent video

Audio feature

Speech Reconstruction from Video

Ephrat, Ariel, Tavi Halperin, and Shmuel Peleg. <u>"Improved speech reconstruction from silent video."</u> In ICCV 2017 Workshop on Computer Vision for Audio-Visual Media. 2017.

Representation or Embedding

Speech to Frame Synthesis (face pixels)

Chung, Joon Son, Amir Jamaludin, and Andrew Zisserman. "You said that?." BMVC 2017.

Speech to Video Synthesis (lip keypoints) #DLUPC #DLUPC

Suwajanakorn, Supasorn, Steven M. Seitz, and Ira Kemelmacher-Shlizerman. "Synthesizing Obama: learning lip sync from audio." SIGGRAPH 2017.

Without Re-timing

With Re-timing (Our Result)

Karras, Tero, Timo Aila, Samuli Laine, Antti Herva, and Jaakko Lehtinen. <u>"Audio-driven facial animation by joint end-to-end learning of pose and emotion."</u> SIGGRAPH 2017

Speech to Video Synthesis (vertex positions) LUPC (vertex positions)

Karras, Tero, Timo Aila, Samuli Laine, Antti Herva, and Jaakko Lehtinen. "Audio-driven facial animation by joint end-to-end learning of pose and emotion." SIGGRAPH 2017

Karras, Tero, Timo Aila, Samuli Laine, Antti Herva, and Jaakko Lehtinen. "Audio-driven facial animation by joint end-to-end learning of pose and emotion." SIGGRAPH 2017

Vision

Speech

Matching speech to images

Humans understand speech much earlier than text, could computers do the same?

Large dataset (120,000) of speech description of images from Places dataset.

Matching speech to images

Train a visual & speech networks with pairs of (non-)corresponding images & speech.

Harwath, David, Antonio Torralba, and James Glass. "Unsupervised learning of spoken language with visual context." NIPS 2016. [talk]

Matching speech to images

Similarity curve show which regions of the spectrogram are relevant for the image.

<u>Important</u>: no text transcriptions used during the training!!

Matching speech to objects (heatmap)

Harwath, David, Adrià Recasens, Dídac Surís, Galen Chuang, Antonio Torralba, and James Glass. "Jointly Discovering Visual Objects and Spoken Words from Raw Sensory Input." arXiv preprint arXiv:1804.01452 (2018).

Matching speech to objects (heatmap)

Regions matching the spoken word "WOMAN":

Harwath, David, Adrià Recasens, Dídac Surís, Galen Chuang, Antonio Torralba, and James Glass. "Jointly Discovering Visual Objects and Spoken Words from Raw Sensory Input." arXiv preprint arXiv:1804.01452 (2018)2

Matching speech to objects (faces)

Nagrani, Arsha, Samuel Albanie, and Andrew Zisserman. "Seeing Voices and Hearing Faces: Cross-modal biometric matching." CVPR 2018. [video]

Nagrani, Arsha, Samuel Albanie, and Andrew Zisserman. <u>"Seeing Voices and Hearing Faces: Cross-modal biometric matching."</u> CVPR 2018. [video]

Vision

Speech

Speech

Speech Separation with Vision (lips)

Afouras, Triantafyllos, Joon Son Chung, and Andrew Zisserman. <u>"The Conversation: Deep Audio-Visual Speech Enhancement."</u> Interspeech 2018.

Afouras, Triantafyllos, Joon Son Chung, and Andrew Zisserman. <u>"The Conversation: Deep Audio-Visual Speech Enhancement."</u> Interspeech 2018..

Speech Separation with Vision (faces)

Ariel Ephrat, Inbar Mosseri, Oran Lang, Tali Dekel, Kevin Wilson, Avinatan Hassidim, William T. Freeman and Michael Rubinstein, "Looking to Listen at the Cocktail Party: A Speaker-Independent Audio-Visual Model for Speech Separation" SIGGRAPH 2018.

Speech Separation with Vision (faces)

Ariel Ephrat, Inbar Mosseri, Oran Lang, Tali Dekel, Kevin Wilson, Avinatan Hassidim, William T. Freeman and Michael Rubinstein, "Looking to Listen at the Cocktail Party: A Speaker-Independent Audio-Visual Model for Speech Separation" SIGGRAPH 2018.

Video source: Team Coco, https://www.youtube.com/watch?v=UT7h4nRcW(JU

Audio-Visual Speech Separation Results

montes with trotte risk

Comparison with Audio-Visual Methods

Amerikaation to Video Transmission

Ariel Ephrat, Inbar Mosseri, Oran Lang, Tali Dekel, Kevin Wilson, Avinatan Hassidim, William T. Freeman and Michael Rubinstein, "Looking to Listen at the Cocktail Party: A Speaker-Independent Audio-Visual Model for Speech Separation" SIGGRAPH 2018.

Vision

Speech

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt

re eu ccaeeiusmod tempor incididunt ut labore et do- aliquip ex ea commodo consequat. lore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum. Lorem ipsum sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo conseguar. Duis aute irure

eius-

con-

hen-

Duis aute irure dolor in reprehenderit in sint voluptate velit esse cillum dolore eu fugiat in c nulla pariatur. Excepteur sint occaecat cup- est idatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum. Lorem ipsum sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut aliq enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea lupt commodo consequat. Duis aute irure dolor null in reprehenderit in voluptate velit esse cil- con lum dolore eu fugiat nulla pariatur. Lorem tem insum dolor sit amet, consectetur adipiscing na a

Text

Speech Recognition with vision

(a) CTC model architecture with adaptation

(b) S2S model architecture with global attention and adaptation

Palaskar, Shruti, Ramon Sanabria, and Florian Metze. "End-to-End Multimodal Speech Recognition." Interspeech 2018.

Audio

Lorem ipsum dolor

sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt

ccaelore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum. Lorem ipsum sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex n sit ea commodo conseguat. Duis aute irure insum dolor sit amet, consecteturadiniscing na a

eiusre et

n veımco

conhenre eu

eiusmod tempor incididunt ut labore et do- aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum. Lorem ipsum sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea lupt commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Lorem

nifi

was blar

Text

Speech

inputs weights

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?" <u>Translation</u>: "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."