

Representing relations

Roland Memisevic

University of Montreal, LISA lab

April 16, 2014

Deep learning of vision?

- ▶ Geometry, stereo, structure-from-motion, motion understanding, activity analysis, tracking, optic flow, modeling object relations, scene understanding, articulation, odometry, analogy, ...

Deep learning of vision?

- ▶ Geometry, stereo, structure-from-motion, motion understanding, activity analysis, tracking, optic flow, modeling object relations, scene understanding, articulation, odometry, analogy, ...
- ▶ Need to represent **relations**.

Some things are hard to infer from still images

(Ayvaci, Soatto 2012)

Random dot stereograms

Learn relations by concatenating images?

- ▶ Problem: This would make unit x_j conditionally independent of unit y_j given \mathbf{z} .

Learn relations by concatenating images?

- ▶ Solution: Allow x_i and y_j to be in one clique.
- ▶ This will require “transistor neurons” that can do more than weighted summation.

$w^T x ?$

► Mel, 1994

Families of manifolds

- ▶ If y is a transformed version of x , then y will be on a **conditional manifold**.
- ▶ **Idea:** Learn a model for y , but let parameters be a **function of x** .

Bi-linear models

- ▶ With $w_{jk}(\mathbf{x}) = \sum_i w_{ijk} x_i$ we have

$$z_k = \sum_j w_{jk} y_j = \sum_j \left(\sum_i w_{ijk} x_i \right) y_j = \sum_{ij} w_{ijk} x_i y_j$$

Bi-linear models

- ▶ Similar for y :

$$y_j = \sum_k w_{jk} z_k = \sum_k \left(\sum_i w_{ijk} x_i \right) z_k = \sum_{ik} w_{ijk} x_i z_k$$

Learning by predicting y from x

- ▶ Predictive cost:

$$\sum_j (y_j - \sum_{ik} w_{ijk} x_i z_k)^2$$

- ▶ (Tenenbaum, Freeman; 2000), (Grimes, Rao; 2005), (Olshausen; 2007), (Memisevic, Hinton; 2007)

Example: Gated Boltzmann machine

$$E(\mathbf{x}, \mathbf{y}, \mathbf{z}) = \sum_{ijk} w_{ijk} x_i y_j z_k$$
$$p(\mathbf{y}, \mathbf{z} | \mathbf{x}) = \frac{1}{Z(\mathbf{x})} \exp(E(\mathbf{x}, \mathbf{y}, \mathbf{z}))$$
$$Z(\mathbf{x}) = \sum_{\mathbf{y}, \mathbf{z}} \exp(E(\mathbf{x}, \mathbf{y}, \mathbf{z}))$$
$$p(z_k | \mathbf{x}, \mathbf{y}) = \text{sigmoid}(\sum_{ij} W_{ijk} x_i y_j)$$
$$p(y_j | \mathbf{x}, \mathbf{z}) = \text{sigmoid}(\sum_{ik} W_{ijk} x_i z_k)$$

- ▶ An RBM that is defined at test-time (Memisevic, Hinton; 2007)

Example: Gated autoencoder

- ▶ Encoder and decoder weights become a function of \mathbf{x} .
- ▶ Training with back-prop (Memisevic, 2008)

Factored Gated Autoencoder

- ▶ Projecting onto filters *first* allows us to use fewer products. (Memisevic, Hinton 2010), (Taylor et al 2009)
- ▶ This is equivalent to *factorizing* the three-way parameter tensor.

Toy examples

- ▶ There is no structure in these images.
- ▶ Only in *how they change*.

Learned filters w_{if}^x

Learned filters w_{jf}^y

Rotation filters

Rotation filters

Filters learned from split-screen shifts

Natural video filters

Natural video filters

More theory

(I) Orthogonal transformations decompose into 2-D rotations:

$$U^T L U = \begin{bmatrix} R_1 & & \\ & \ddots & \\ & & R_k \end{bmatrix} \quad R_i = \begin{bmatrix} \cos(\theta_i) & -\sin(\theta_i) \\ \sin(\theta_i) & \cos(\theta_i) \end{bmatrix}$$

- ▶ (Eigen-decomposition $L = U D U^T$ has complex eigenvalues of length 1.)

(II) Commuting transformations share an eigen-basis:

- ▶ They differ only with respect to the rotation-angle they apply in their eigenspace.

(I)+(II)

To detect the rotation angle, compute a 2-d inner product

To detect the rotation angle, compute a 2-d inner product

To detect the rotation angle, compute a 2-d inner product

To detect the rotation angle, compute a 2-d inner product

Transformations are transformation-invariant

Transformations are transformation-invariant

Transformations are transformation-invariant

Use videos not images at test-time

- ▶ (Memisevic, Exarchakis 2013)
- ▶ Cf. (Cadieu, Olshausen 2011), (Zou et al 2012)

Deep learning for stereo

left image

right image

predicted disparity

Deep learning for stereo (Konda et al 2013)

Inferred depth map

- ▶ Top: inferred depth map, bottom: thresholded to remove uncertain regions

Hollywood 3D (Hadfield, et al. 2013)

► filters:

Precision rates by action class

Action	SAE-MD	SAE-MD(Av)	SAE-MD(Ct)	SAE-M	SAE-D	ISA	3D-Ha	4D-Ha	3.5D-Ha
NoAction	12.10	12.77	13.10	15.73	12.15	12.27	12.1	12.9	13.7
Run	52.56	50.44	51.45	45.38	56.07	24.91	19.0	22.4	27.0
Punch	41.09	38.01	32.68	33.86	36.17	31.17	10.4	4.8	5.7
Kick	9.41	7.94	6.86	6.63	11.84	9.96	9.3	4.3	4.8
Shoot	30.26	35.51	30.49	30.52	40.72	32.48	27.9	17.2	16.6
Eat	5.85	7.03	6.78	7.29	9.03	6.89	5.0	5.3	5.6
Drive	52.65	59.62	51.35	61.61	45.19	54.47	24.8	69.3	69.6
UsePhone	22.79	23.92	19.01	23.60	23.36	17.67	6.8	8.0	7.6
Kiss	15.03	16.40	16.12	17.86	17.06	14.94	8.4	10.0	10.2
Hug	6.64	7.02	7.61	7.38	9.27	9.48	4.3	4.4	12.1
StandUp	37.35	34.23	37.01	29.16	15.01	26.71	10.1	7.6	9.0
SitDown	6.51	6.95	7.53	7.40	9.06	5.13	5.3	4.2	5.6
Swim	16.58	29.48	17.60	29.45	26.70	16.09	11.3	5.5	7.5
Dance	43.15	36.26	44.59	29.64	25.12	53.72	10.1	10.5	7.5
mean AP	25.14	26.11	24.45	24.61	24.05	22.55	12.6	13.3	14.1

Analogy making

$$A : A' \quad :: \quad B : ?$$

1. Infer transformation:

$$\mathbf{z}(\mathbf{x}_{\text{source}}, \mathbf{y}_{\text{source}})$$

2. Apply transformation:

$$\mathbf{y}(\mathbf{z}, \mathbf{x}_{\text{target}})$$

Analogy making

Analogy making for expression transfer

- ▶ (Susskind, et al., 2011)

NORB analogies

Using analogies for training (Michalski, 2013)

- infer transform, predict future, then backprop-through-time

Using analogies for training (Michalski, 2013)

- ▶ infer transform, predict future, then backprop-through-time
- ▶ problem: transformation assumed to be constant

Using analogies for training (Michalski, 2013)

- ▶ infer transform, predict future, then backprop-through-time
- ▶ problem: transformation assumed to be constant
- ▶ solution: add a layer (or more)

Higher-order predictions (Michalski, 2013)

- ▶ the first additional layer will learn accelerations
- ▶ learn long-term correlations *without* explicit memory units

Predictive training

Predictive training

Predictive training

Predictive training

Predictive training

Predictive training

Bouncing balls

Music as 2nd order difference equation

Classification as analogy making

- ▶ Class-label maps input into an *interpretation*.
- ▶ Alternatively: Hiddens transform input into label
- ▶ Closed form for $p(y|\mathbf{x})$ (Memisevic, et al.; 2010), (Nair, 2008), (Larochelle et al, 2008)

Conclusions

- ▶ Vision (and cognition) make heavy use of relations.
- ▶ Making relations first-class objects may allow us to solve many tasks with a single model and with a single learning rule.
- ▶ Inductive bias for building deep learning models (eg: get more mileage out of local learning rules)

Thank you!

Questions?