

Recurrent Relational Memory Network for Unsupervised Image Captioning

Dan Guo, Yang Wang*, Peipei Song* and Meng Wang

Key Laboratory of Knowledge Engineering with Big Data (HFUT), Ministry of Education
 School of Computer Science and Information Engineering, Hefei University of Technology (HFUT)
 {guodan, yangwang}@hfut.edu.cn, {beta.songpp, eric.mengwang}@gmail.com

Abstract

Unsupervised image captioning with no annotations is an emerging challenge in computer vision, where the existing arts usually adopt GAN (Generative Adversarial Networks) models. In this paper, we propose a novel memory-based network rather than GAN, named Recurrent Relational Memory Network (R^2M). Unlike complicated and sensitive adversarial learning that non-ideally performs for long sentence generation, R^2M implements a concepts-to-sentence memory translator through two-stage memory mechanisms: fusion and recurrent memories, correlating the relational reasoning between common visual concepts and the generated words for long periods. R^2M encodes visual context through unsupervised training on images, while enabling the memory to learn from irrelevant textual corpus via supervised fashion. Our solution enjoys less learnable parameters and higher computational efficiency than GAN-based methods, which heavily bear parameter sensitivity. We experimentally validate the superiority of R^2M than state-of-the-arts on all benchmark datasets.

1 Introduction

Traditional image captioning [Yao *et al.*, 2019; Huang *et al.*, 2019] requires full supervision of image-caption pairs annotated by humans. However, such full supervision is ridiculously expensive to acquire in cross-modal datasets. Recently, substantial researches tend to flexible constrained caption tasks, such as unpaired captioning [Gu *et al.*, 2019; Guo *et al.*, 2019] and unsupervised captioning [Feng *et al.*, 2019] with weak or no supervised cues. It is challenging to leverage the independent image set and sentence corpus to train a reliable image captioning model; worse still, image captions usually cover specified or insufficient topics, *e.g.*, the well-known benchmark MSCOCO images [Lin *et al.*, 2014] just cover 80 object categories, raising up the challenges to generate rich semantical and grammatical sentences.

There are merely two unsupervised methods test on the disjointed image and text corpus data. [Feng *et al.*, 2019]

Figure 1: The basic idea of our solution; that is to learn common concepts co-occurred in both image set and text corpus. We propose a light memory network named R^2M to memorize and translate concepts to a sentence. R^2M first imitates humans to listen to several salient words and make sentences, exhibiting supervised learning (SPL) on text corpus. Then it locates visual concepts in images and makes sentences, representing unsupervised learning (UPL). The proposed memory demonstrates effective semantic reasoning for sequential learning.

proposed an architecture comprising of an image encoder, a sentence generator, a discriminator with adversarial loss and concept reward. [Laina *et al.*, 2019] learned a joint semantic embedding space, where either images or sentences were transformed. A discriminator was then designed to judge where the embedding feature came from, image or sentence domain. Both of them resolved the task with adversarial training, while obeying the usage of GAN (Generative Adversarial Networks) in unsupervised mode [Lample *et al.*, 2018; Donahue and Simonyan, 2019; Yang *et al.*, 2018]. As it is widely known, current GAN methods based on ordinary recurrent models (*e.g.*, LSTM) always employ RL heuristics and are quite sensitive to parameter initializations and hyper-parameter settings [Nie *et al.*, 2019].

Orthogonal to above GAN-based models, in this paper, we propose a novel memory-based solution, named Recurrent Relational Memory Network (R^2M). The novelty of R^2M lies in its exploitation on visual concepts and describing image via memory, serving as a concepts-to-sentence memory translator to learn the textual knowledge from discrete common concepts in diverse sentences, meanwhile being capable of making sentences with correctly semantic and grammar syntax rules.

As illustrated in Fig.1, R^2M explores the latent relevant

*Corresponding authors.

Figure 2: An overview of R^2M (Recurrent Relational Memory network). We perform unsupervised captioning through mess occurrences of common visual concepts in disjoint images and sentences. A visual *Dictionary* \mathcal{D} built upon Openimage-v4 is utilized to filter out crucial visual concepts in image I or sentence S . Inheriting from the encoded vector of visual concepts $v = v^I$ or v^S , $R^2M.Decoder$ generates *Caption* $C = \{w_1, \dots, w_t\}$ by leveraging a two-stage memory mechanism, while $R^2M.Reconstructor$ recalls the memory for rebuilding visual semantics \tilde{v}^I or \tilde{v}^S corresponding to respective C . The supervised loss L_S on text corpus is optimized via cross-entropy loss $L_{XE}(S, C)$ and reconstruction loss $L_{rec}^S(v^S, \tilde{v}^S)$. Then unsupervised loss L_I for images is optimized by semantic matching (triplet semantic ranking) loss $L_M^I(\tilde{v}^I, \tilde{v}^I)$ and reconstruction loss $L_{rec}^I(v^I, \tilde{v}^I)$.

semantic learning with the memory network, so as to enjoy the flexible and augmented memory capacity for both vision and natural language processing tasks [Pei *et al.*, 2019; Fan *et al.*, 2019]. Our intuition is that memory is proficient at storing and retrieving relational contexts to correlate input information [Huang and Wang, 2019], while inhibits vanishing gradients [Santoro *et al.*, 2018; Fu *et al.*, 2019]. As illustrated in Fig. 2, R^2M consists of two-stage memories, *fusion memory* (FM) and *recurrent memory* (RM). The relational reasoning based on FM and RM in our captioning process, not only considers the dependencies between words and common concepts, but also distills the useful context into the memory, retaining for long periods. Technically, R^2M performs the recurrent relational reasoning through multi-head self-attention and a relational gate (detailed in Section 2.2).

So far, FM and RM memories resolve the relational reasoning for text generation. As inspired, as shown in Figs.1 and 2, we develop a joint exploitation of supervised learning (SPL) and unsupervised learning (UPL) on the disjoint datasets. In particular, the SPL strategy is to learn the memories and make sentences from several salient words that separately appeared in text corpus, while the UPL training is to fine-tune the memories and make much more appropriate sentences about the visual context in the image. The supervised training on text corpus incorporates inductive semantic bias into the language model training. Turning to visual concepts in images without supervision cues, we explore a semantic matching (hinge-based triplet ranking) loss L_M^I and reconstruction loss. These two losses encourage the cross-modal similarity score of image, along with the generated sentence to be larger than that of the other sentences. For L_M^I , we distinguish the negatives (I', C_I) and (I, C') from a positive image pair (I, C_I) , which is discussed in Section 2.4.

The major contributions are summarized as follows:

- Orthogonal to GAN-based architectures for unsupervised image captioning, we propose a novel light Recurrent Relational Memory Network (R^2M), which merely

utilizes the attention-based memory (detailed in Section 2.2) to perform the relational semantics reasoning and reconstruction.

- A joint exploitation of Supervised learning on text corpus and Unsupervised learning on images is proposed. We optimize the cross-modal semantic alignment and reconstruction via an unsupervised manner to achieve a novel concepts-to-sentence translation.
- The proposed R^2M achieves better performances than state-of-the-arts on all the current unsupervised datasets: MSCOCO paired Shutterstock captions, Flickr30k paired MSCOCO captions and MSCOCO paired GCC (Google’s Conceptual Captions).

2 Proposed Method

In this section, we formally discuss our proposed R^2M . The overall architecture of R^2M is depicted in Fig.2, which consists of three modules: *encoder*, *decoder* and *reconstructor*.

2.1 R^2M . Encoder

We first discuss the encoder. A visual dictionary \mathcal{D} is learned ahead by using Faster R-CNN [Huang *et al.*, 2017] trained on a public dataset OpenImages-v4 [Krasin *et al.*, 2017; Kuznetsova *et al.*, 2018] to cover the majority of common visual concepts in daily conversations, which is used to filter out visual concepts $V = \{v_i\}_{i=1}^k$ of image I or sentence S . After that, visual concepts V are randomly and sequentially incorporated into LSTM with their word embeddings, leading to the encoded vector $v = v^I$ or v^S from I or S .

2.2 R^2M . Decoder

Details of decoder are illustrated in Fig.3. The effect of $R^2M.Decoder$ is to generate grammatical and semantical sentences from a few discrete words, e.g., translating “man” and “motorcycle” to “a man riding on the back of a motorcycle”. The set of visual concepts has no available grammar

and syntax contexts. Based on that, we train the model to *think, infer* and *talk* about as human beings. To address this issue, we propose a memory-based decoder, which not only considers the correlation between visual concepts and current generated word, but also captures the temporal dependencies and distills the underlying memory information.

Relation Learning I: Fusion Memory (FM)

As shown in Fig.3, the fusion memory (FM) in the decoder phase is used to learn the relationship between visual concepts and generated words, while recurrent memory (RM) in both decoder and reconstructor recurrently updates the memory to deliver useful semantics. At time step t , FM learns the implicit relationship between the encoded concept vector $v \in \mathbb{R}^d$ and previous generated word $w_{t-1} \in \mathbb{R}^d$. We adopt a row-wise concatenation to acquire a joint feature matrix $\mathbf{x}_t = [v; w_{t-1}] \in \mathbb{R}^{2 \times d}$, upon which multi-head self-attention [Vaswani *et al.*, 2017] is performed. The intuition is to explore the correlation between v and w_{t-1} . We consider the influences: $v \rightarrow v$, $v \rightarrow w_{t-1}$, $w_{t-1} \rightarrow w_{t-1}$ and $w_{t-1} \rightarrow v$. They are performed by the dot-product of query and key transformers of \mathbf{x}_t as follows:

$$\begin{aligned} A_{v \leftrightarrow w_{t-1}} &= \begin{bmatrix} v \rightarrow v, & w_{t-1} \rightarrow v \\ v \rightarrow w_{t-1}, & w_{t-1} \rightarrow w_{t-1} \end{bmatrix} \in \mathbb{R}^{2 \times 2} \\ &= \text{softmax} \left(\underbrace{\mathbf{x}_t U_q}_{\text{query}} \cdot \underbrace{(\mathbf{x}_t U_k)^\top}_{\text{key}} / \sqrt{\lambda_1} \right), \end{aligned} \quad (1)$$

where $U_q, U_k \in \mathbb{R}^{d \times d_k}$ are parameters of linear transformations of \mathbf{x}_t (*query* and *key*); λ_1 is a scaling factor to balance the fusion attention distribution.

The cross interaction between v and w_{t-1} is calculated based on both attended weights and values as follows:

$$\tilde{\mathbf{x}}_t = A_{v \leftrightarrow w_{t-1}} \cdot \underbrace{([v; w_{t-1}] \cdot U_v)}_{\text{value}} \in \mathbb{R}^{2 \times d_v}, \quad (2)$$

where $U_v \in \mathbb{R}^{d \times d_v}$ is another learnable parameter of linear transformations of \mathbf{x}_t (*value*).

To ensure diverse and comprehensive attention guidance, we fuse v and w_{t-1} from H perspectives. There are H heads of independent attention executions. The outputs are concatenated into a new matrix \mathbf{x}'_t as follows:

$$\mathbf{x}'_t = [\tilde{\mathbf{x}}_t^h]_{h=1}^H = [\tilde{\mathbf{x}}_t^1, \dots, \tilde{\mathbf{x}}_t^H] \in \mathbb{R}^{2 \times (H \cdot d_v)}, \quad (3)$$

where \parallel denotes column-wise concatenation. Finally, we use a fully-connection (linear) layer to convert the matrix \mathbf{x}'_t into a fusion-aware feature \mathbf{f}_t below:

$$\mathbf{f}_t = FC(\mathbf{x}'_t) \in \mathbb{R}^d. \quad (4)$$

Relation Learning II: Recurrent Memory (RM)

Observing \mathbf{f}_t at the t -th time step, RM recurrently learns a decoded memory variable M_t^d as shown in Fig.4. To distill the information worthy to retain in memory, we apply a relational gate for the recurrent memory updating among sequential learning. First, the multi-head self-attention is recycled to model latent transformers of previous memory state M_{t-1}^d and fusion-aware feature \mathbf{f}_t , where M_0^d is initialized with

Figure 3: Memory mechanism in $R^2M.Decoder$. For the t -th step, FM fuses the encoded vector of visual concepts v and the previous word w_{t-1} to a semantic vector \mathbf{f}_t , and the RM unit updates memory M_t^d by incorporating $[M_{t-1}^d, \mathbf{f}_t]$. Both of them indicate the multi-head cross attention among different semantic variables.

zero-padding. Note that we merely focus on the memory variation itself. The *query* is related to M_{t-1}^d , *key* and *value* refer to $[M_{t-1}^d; \mathbf{f}_t]$, implying that the joint effect of $[M_{t-1}^d; \mathbf{f}_t]$ is learned under the guidance of M_{t-1}^d . In this part, the detailed dimensions of parameters are shown in Fig.4.

$$\begin{aligned} A_{\mathbf{f}_t \rightarrow M_{t-1}^d}^h &= [M_{t-1}^d \rightarrow M_{t-1}^d, \mathbf{f}_t \rightarrow M_{t-1}^d]^h \\ &= \text{softmax} \left(\underbrace{M_{t-1}^d W_q^h}_{\text{query}} \cdot \underbrace{([M_{t-1}^d; \mathbf{f}_t] W_k^h)^\top}_{\text{key}} / \sqrt{\lambda_2} \right), \end{aligned} \quad (5)$$

$$M_t^d = \left[A_{\mathbf{f}_t \rightarrow M_{t-1}^d}^h \cdot \underbrace{([M_{t-1}^d; \mathbf{f}_t] W_v^h)}_{\text{value}} \right]_{h=1}^H \quad (6)$$

where $W_q^h, W_k^h \in \mathbb{R}^{d \times d_k}$ and $W_v^h \in \mathbb{R}^{d \times d_v}$ are learnable parameters, and λ_2 is the scaling factor to balance the attention distribution in RM.

Module ψ M_t^d is then fed into two residual connection layers and one row-wise multi-layer perceptron (MLP) with layer normalization. Thus, we achieve a memory gain \tilde{M}_t^d .

Relational Gate To model the temporal dependencies along the adjacent memories, we update the memory state in a gated recurrent manner. Specifically, we apply input gate $g_{i,t}$ and forget gate $g_{f,t}$ to balance the memory updating from the current memory gain \tilde{M}_t^d and original memory M_{t-1}^d , respectively. Both $g_{i,t}$ and $g_{f,t}$ are affected by \mathbf{f}_t and M_{t-1}^d .

$$\begin{cases} g_{i,t} = \sigma(W_i \cdot \mathbf{f}_t + U_i \cdot \tanh(M_{t-1}^d) + b_i) \\ g_{f,t} = \sigma(W_f \cdot \mathbf{f}_t + U_f \cdot \tanh(M_{t-1}^d) + b_f) \\ M_t^d = g_{i,t} \odot \tanh(\tilde{M}_t^d) + g_{f,t} \odot M_{t-1}^d, \end{cases} \quad (7)$$

where \odot and σ denote dot product and sigmoid functions. Based on the updated memory M_t^d , RM outputs the word w_t :

$$w_t = \text{argmax}\{\text{softmax}(W_d \cdot M_t^d)\}, \quad (8)$$

where W_d is a learnable matrix that maps M_t^d to a vector with the dictionary size.

2.3 R²M. Reconstructor

So far, the decoder yields a pipeline to translate discrete visual concepts into a formal sentence. Here, we attempt to

Figure 4: Relational gate in the RM unit of $R^2 M.Decoder$. Turning to $R^2 M.Reconstructor$, based on the same RM unit, we incorporate the previous reconstructed memory M_{t-1}^r and current decoded vector M_t^d to learn current reconstructed memory M_t^r . Here, \odot , σ , and L denote dot product, sigmoid activation and a fully-connection (linear) layer, respectively.

ensure that $R^2 M$ can talk about correct contents. As inspired, we reversely reconstruct the concept semantics, *i.e.*, rebuilding the crucial concept semantics from the generated sentence. We adopt the memory unit RM to compose the $R^2 M.Reconstructor$. Note that learnable parameters of RM in $R^2 M.Decoder$ and $Reconstructor$ are completely different.

If we define the RM operation in $R^2 M.Decoder$ as a function $M_t^d = RM(M_{t-1}^d, f_t)$ involving Eqs. 5~7, the $R^2 M.Reconstructor$ operation is formulated as follows:

$$M_t^r = RM(M_{t-1}^r, M_t^d), t \in \{0, \dots, len\}, \quad (9)$$

where M_t^r indicates a reconstructed memory at time t , M_0^r is initialized with zero-padding, and len is the length of the generated caption \mathcal{C} . The last output of $R^2 M.Reconstructor$ is treated as the reconstructed vector of concepts, denoted as \tilde{v}^I or \tilde{v}^S corresponding to image I or sentence S .

2.4 Training

Supervision Learning on Text Corpus

We train the concepts-to-sentence decoder $R^2 M.Decoder$ by maximizing log-likelihood of the generated sentences with original corpus sentences:

$$L_{XE} = - \sum_{t=1}^{len} \log p(w_t | w_{t-1}). \quad (10)$$

For $R^2 M.Reconstructor$, there is the reconstructed vector \tilde{v}^S corresponding to sentence S . We align it in an unsupervised mode. The full objective on text corpus is:

$$L_S = L_{XE} + \beta L_{rec}^S, \quad (11)$$

where $L_{rec}^S = \|\tilde{v}^S - \tilde{v}^I\|_{L_2}^2$, β is a hyper-parameter, and $\|\cdot\|_{L_2}^2$ denotes the L2-norm loss.

Unsupervised Visual Alignment on Images

The remaining question is how to achieve a better generalization ability with no supervision cues for image captioning? To answer this question, we adopt a hinge-based triplet ranking loss L_M^I , which encourages the semantic relevance of (I, \mathcal{C}_I) to be much larger than other negative examples. We choose the hardest negatives I' and \mathcal{C}' for a positive pair (I, \mathcal{C}_I) , and perform L_M^I as follows:

$$\begin{aligned} L_M^I &= [\mathbf{m} - \mathcal{S}(I, \mathcal{C}_I) + \mathcal{S}(I', \mathcal{C}_I)]_+ + \\ &\quad [\mathbf{m} - \mathcal{S}(I, \mathcal{C}_I) + \mathcal{S}(I, \mathcal{C}')]_+ \\ s.t., I' &= \operatorname{argmax}_{I' \neq I} \mathcal{S}(I', \mathcal{C}_I), \mathcal{C}' = \operatorname{argmax}_{I' \neq I} \mathcal{S}(I, \mathcal{C}'), \end{aligned} \quad (12)$$

where $[x]_+ = \max(x, 0)$, $\mathcal{S}(\cdot)$ is the similarity function calculated by inner product, and \mathbf{m} serves as a margin parameter. $\mathcal{S}(I, \mathcal{C}_I) = \mathcal{S}(\tilde{v}^I, \tilde{v}^I)$, where \tilde{v}^I is the visual feature of image I extracted by Inception-V4 [Szegedy *et al.*, 2017] and \tilde{v}^I is the reconstructed vector by the RM unit. For computational efficiency, we search the negatives I' and \mathcal{C}' within each mini-batch instead of the entire training set.

Besides, the image reconstruction loss L_{rec}^I is utilized to train the model. The full objective on images is:

$$L_I = L_M^I + \gamma L_{rec}^I, \quad (13)$$

where $L_{rec}^I = \|\tilde{v}^I - \tilde{v}^I\|_{L_2}^2$ and γ is a hyper-parameter.

3 Experiments

3.1 Dataset and Metrics

We test all the existing unsupervised image captioning datasets, including (1) MSCOCO images [Lin *et al.*, 2014] paired with Shutterstock captions [Feng *et al.*, 2019]; and (2) Flickr30k images [Young *et al.*, 2014] paired with MSCOCO captions and (3) MSCOCO images paired with Google's Conceptual Captions (GCC) [Sharma *et al.*, 2018; Laina *et al.*, 2019]. In the test splits of datasets, each image has five ground-truth captions.

3.2 Implementation Details

We split each image set and filter captions as [Feng *et al.*, 2019; Laina *et al.*, 2019]. The visual dictionary \mathcal{D} in Fig.2 is collected by a pre-trained Faster R-CNN [Huang *et al.*, 2017] OpenImages-v4 [Krasin *et al.*, 2017; Kuznetsova *et al.*, 2018]. We merge the visual concepts in \mathcal{D} and words in training captions into a large vocabulary, to cover the majority of the to-be-generated words. The vocabulary sizes of the three datasets are 18,679/11,335/10,652, respectively, including tokens $\langle \#start \rangle$, $\langle \#end \rangle$, and $\langle UNK \rangle$. For experimental setting, we filter out visual concepts from images with the detected score ≥ 0.3 . Both the sizes of LSTM and RM memory are set to $N = 1$ and $d = 512$. The parameters of multi-head self-attention are $H = 2$, $d_k = d_\kappa = 256$, and $d_v = d_\nu = 256$. The margin in Eq. 12 is $\mathbf{m} = 0.2$. Adam optimizer is adopted with batch size of 256. For three datasets, hyper-parameters (β, γ) are set to (1, 1), (1, 1), (0.2, 0.2). We train the model with a loss L_{XE} under learning rate 10^{-4} , while fine-tune it with the joint loss L_S . After that, L_M^I is used to train with a learning rate 10^{-5} . Finally, we jointly train the model with L_I . In the test process, we use the beam search tactic [Anderson *et al.*, 2017] with width of 3.

Dataset	Method	B-1	B-2	B-3	B-4	METEOR	ROUGE	CIDEr	SPICE
Images↔Captions									
MSCOCO↔Shutterstock	UC-GAN [Feng <i>et al.</i> , 2019]	41.0	22.5	11.2	5.6	12.4	28.7	28.6	8.1
	R^2M	44.0	25.4	12.7	6.4	13.0	31.3	29.0	9.1
Flickr30k↔MSCOCO	SME-GAN [Laina <i>et al.</i> , 2019]	-	-	-	7.9	13.0	32.8	9.9	7.5
	R^2M	53.1	32.8	19.2	11.7	13.7	35.9	18.1	8.3
MSCOCO↔GCC	SME-GAN [Laina <i>et al.</i> , 2019]	-	-	-	6.5	12.9	35.1	22.7	7.4
	R^2M	51.2	29.5	15.4	8.3	14.0	35.0	29.3	9.6

Table 1: Performance comparison with the state-of-the-art methods. The best performance is marked with bold face.

Dataset	Method	B-1	B-2	B-3	B-4	M	R	C	S
MSCOCO↔Shutterstock	D w/o FM	33.0	19.0	9.6	4.9	10.5	26.9	23.7	7.6
	D w/o Memory in RM	39.9	22.3	10.8	5.2	12.1	28.9	25.9	8.4
	R w/o Memory in RM	38.8	21.6	10.6	5.1	10.8	26.8	24.5	8.0
	D&R w/o Memory in RM	40.5	22.3	10.6	5.2	12.2	28.8	25.9	8.5
	R^2M	44.0	25.4	12.7	6.4	13.0	31.3	29.0	9.1
Flickr30k↔MSCOCO	D w/o FM	52.9	32.5	18.8	11.2	13.0	35.5	14.9	8.0
	D w/o Memory in RM	52.5	32.4	19.0	11.6	13.0	35.5	16.1	7.8
	R w/o Memory in RM	51.5	30.9	17.5	10.3	13.3	35.0	16.3	7.9
	D&R w/o Memory in RM	52.2	31.8	18.5	11.1	13.2	35.6	16.0	8.1
	R^2M	53.1	32.8	19.2	11.7	13.7	35.9	18.1	8.3
MSCOCO↔GCC	D w/o FM	39.1	23.4	12.2	6.7	11.3	32.4	23.9	7.8
	D w/o Memory in RM	43.0	24.8	12.5	6.7	12.4	32.5	27.1	8.8
	R w/o Memory in RM	47.2	26.9	13.9	7.3	12.9	33.2	28.1	9.0
	D&R w/o Memory in RM	43.6	25.8	13.4	7.3	12.5	33.3	27.8	8.7
	R^2M	51.2	29.5	15.4	8.3	14.0	35.0	29.3	9.6

Table 2: Ablation studies of R^2M with different memory settings. The best performance is marked with bold face. ① In “D w/o FM”, f_t is calculated by a linear layer on the concatenation of v and w . ② “D&R w/o Memory in RM” replaces the RM operation by LSTM in both $R^2M.Decoder$ and $Reconstructor$. ③ “D w/o Memory in RM” and ④ “R w/o Memory in RM” replaces RM by LSTM in respective $R^2M.Decoder$ and $Reconstructor$.

3.3 Experimental Results and Analysis

Comparison with the State-of-the-arts

R^2M exhibits large improvements across all the metrics. Both UC-GAN [Feng *et al.*, 2019] and SME-GAN [Laina *et al.*, 2019] rely on complicated GAN training strategies, whereas ours R^2M is a memory solution. As shown in Table 1, R^2M upgrades BLEU-4 (B-4) by 14.3%, 48.1% and 27.7% on three datasets, where BLEU-4 involves 4-gram phrases. It implies the stronger capacity of R^2M to learn long-range dependencies than others. R^2M also raises CIDEr/SPICE, from 28.6/8.1 to (29.0/9.1), 9.9/7.5 (18.1/8.3) and 22.7/7.4 (29.3/9.6). The promising improvements demonstrate the consistency of superior performances. With the released code of UC-GAN [Feng *et al.*, 2019] on the MSCOCO↔Shutterstock dataset, here is an efficiency comparison: R^2M vs. UC-GAN \approx 35 min vs. 34 hours. R^2M also enjoys higher computational efficiency.

Ablation Study of R^2M

To verify each component in R^2M , we propose the ablation study. (1) **Effect of FM.** Compared to the entire R^2M , the performance of “D w/o FM” drops significantly, *e.g.*, with 18.3%, 17.7% and 18.4% reduction of CIDEr (C) on three datasets in Table 2. FM effectively implements the implicit correlation between visual concept vector and word embedding. (2) **Effect of memory in RM.** For Table 2, either “D, R or D&R w/o Memory in RM” suffers from worse per-

Dataset	L_{XE}	L_{rec}^S	L_M^I	L_{rec}^I	B-1	B-2	B-3	B-4	M	R	C	S
MSCOCO↔Shutterstock	✓				42.2	23.2	11.3	5.7	13.0	29.2	25.4	9.0
	✓	✓			44.7	25.0	12.2	6.0	13.3	30.7	27.0	9.1
	✓	✓	✓		44.2	25.4	12.7	6.3	13.1	31.3	28.9	9.1
	✓	✓	✓	✓	44.0	25.4	12.7	6.4	13.0	31.3	29.0	9.1
Flickr30k↔MSCOCO	✓				49.9	30.0	17.1	10.1	13.5	34.9	16.4	8.2
	✓	✓			49.4	29.8	17.4	10.5	13.8	35.1	16.7	8.2
	✓	✓	✓		51.8	31.6	18.4	11.0	13.9	35.7	17.8	8.3
	✓	✓	✓	✓	53.1	32.8	19.2	11.7	13.7	35.9	18.1	8.3
MSCOCO↔GCC	✓				46.4	25.8	12.8	6.7	13.9	32.6	26.9	9.3
	✓	✓			49.2	27.9	14.3	7.7	13.6	33.6	28.2	9.3
	✓	✓	✓		51.0	29.3	15.3	8.4	13.9	34.8	29.1	9.6
	✓	✓	✓	✓	51.2	29.5	15.4	8.3	14.0	35.0	29.3	9.6

Table 3: Ablation studies of R^2M with different losses. The best performance is marked with bold face.

formance, *e.g.*, on dataset MSCOCO↔GCC, dropping the CIDEr from 29.3 to 27.1, 28.1 and 27.8. RM excels at storing and retrieving information across time than classical LSTM, to effectively handle sequential learning. (3) **Effect of Loss.** In each block diagram of Table 3, the first line records the result of model trained with only L_{XE} on text corpus. Note that this baseline is competitive and outperforms the existing methods. The SPICE (S) is increased by around 11.1%, 9.3% and 25.7% compared on three datasets. By gradually incorporating L_{rec}^S , L_M^I and L_{rec}^I , the model performs much better. The CIDEr gradually raises from 25.4 to 27.0, 28.9 and 29.0 on MSCOCO↔Shutterstock. Especially after the assistance of semantic matching loss L_M , the CIDEr is significantly improved, nearly 7.0%, 6.6% and 3.2% on all datasets.

Qualitative Results

Visualization of Attention Weights in FM & RM. Fig.5 illustrates an example of memory learning in $R^2M.Decoder$, which is interpretable. FM displays the average weight of multi-head attention, while RM offers $H = 2$ heads attention. With the beginning token $\langle \#start \rangle_{t=0}$ and the encoded concept vector v , FM pays more attention to the richer semantics v . And at time $t = 2$, FM focuses much more on the previous word $portrait_{t=1}$ as $portrait$ is the first generated concept and deserves more attention. Then, we discuss the interpretation of RM. Taking previous word $wearing_{t=9}$ as an example, it affects the generation of $sunglasses_{t=10}$ more influentially than the memory M_t^d . However, at $t = 11$, under the previous cue $sunglasses_{t=10}$, the model infers a relational conjunction $and_{t=11}$ by mainly recalling M_t^d . The same situation holds at the last time $umbrella_{t=14}$, there is no relevance cues to be found from M_t^d , the model decides to terminate the entire generation process.

Figure 5: Visualization results of attention weights in FM and RM units of $R^2M.Decoder$. The weights reflect how much attention the

Figure 6: Qualitative examples of R^2M . Visual concepts are detected by Faster R-CNN. Words in $\{red, brown, blue, green\}$ fonts mark the incorrectly recognized, irrelevant, and new detected concepts, and the adjective, respectively.

Visualization of Generated Captions. We detect visual concepts and their scores by Faster R-CNN. As shown in Fig.6 (a), *phone* is an incorrectly detected object with a high score 0.75. While performing training on text corpus with L_{XE} and L_{rec}^S , R^2M translates discrete concepts to a sentence, still containing *phone*. With further unsupervised training on images over L_M^I and L_{rec}^I , R^2M automatically eliminates the wrong concept. By contrast, exemplified in Fig.6 (b), *clothing* is a correctly identified concept, but irrelevant to salient visual regions of the image. R^2M eliminates the redundant visual concepts yet. Moreover, there are new learned concepts *beach* and an adjective *young* from all the joint SPL and UPL semantic learning. To strengthen the intuition that R^2M can extrapolate beyond the concepts in the images, we offer another example in Fig.6 (c). Both the new words *beach* and *field* are undetected visual concepts. Following the textual cues learning from text corpus, R^2M acquires the knowledge to infer a new context-independent concept *beach*; however, it is irrelevant. After unsupervised visual alignment learning, the caption finally outputs a new word *field* instead of *beach*. R^2M is effective to infer promising descriptions about images without annotated captions.

Figure 7: Extensive captions of MSCOCO images in different language styles. Words in $\{brown, pink\}$ fonts highlight the incorrect detected concepts and the sentiment adjectives, respectively.

We also extend the experiments with new corpora with **different language styles**, such as VQA-v2 [Antol *et al.*, 2015] and SentiCap [Mathews *et al.*, 2016], involving the questions about the visual content and sentiment captions. For our experiments, 1,105,904 questions provided by VQA-v2 and 4,892 positive captions of SentiCap are respectively trained as text corpus. As shown in Fig.7, R^2M also excels at questioning and describing images with positive emotion.

4 Conclusion

This paper proposes a novel recurrent relational memory network (R^2M) for unsupervised image captioning with low cost of supervision. R^2M is a lightweight network, characterizing self-attention and a relational gate to design the fusion and recurrent memory for long-term semantic generation. Experimental results show that the R^2M surpasses the state-of-the-arts on three benchmark datasets.

Acknowledgments

This work is supported by the National Key Research and Development Program of China under grant 2018YFB0804205, and the National Natural Science Foundation of China (NSFC) under grants 61806035, U1936217, 61725203, 61732008, and 61876058.

References

- [Anderson *et al.*, 2017] Peter Anderson, Basura Fernando, Mark Johnson, and Stephen Gould. Guided open vocabulary image captioning with constrained beam search. In *EMNLP*, page 936–945, 2017.
- [Antol *et al.*, 2015] Stanislaw Antol, Aishwarya Agrawal, Jiaseen Lu, Margaret Mitchell, Dhruv Batra, C Lawrence Zitnick, and Devi Parikh. Vqa: Visual question answering. In *ICCV*, pages 2425–2433, 2015.
- [Donahue and Simonyan, 2019] Jeff Donahue and Karen Simonyan. Large scale adversarial representation learning. In *NeurIPS*, pages 10541–10551, 2019.
- [Fan *et al.*, 2019] Chenyou Fan, Xiaofan Zhang, Shu Zhang, Wensheng Wang, Chi Zhang, and Heng Huang. Heterogeneous memory enhanced multimodal attention model for video question answering. In *CVPR*, pages 1999–2007, 2019.
- [Feng *et al.*, 2019] Yang Feng, Lin Ma, Wei Liu, and Jiebo Luo. Unsupervised image captioning. In *CVPR*, pages 4125–4134, 2019.
- [Fu *et al.*, 2019] Canmiao Fu, Wenjie Pei, Qiong Cao, Chaopeng Zhang, Yong Zhao, Xiaoyong Shen, and Yu-Wing Tai. Non-local recurrent neural memory for supervised sequence modeling. In *ICCV*, pages 6311–6320, 2019.
- [Gu *et al.*, 2019] Jiuxiang Gu, Shafiq Joty, Jianfei Cai, Handong Zhao, Xu Yang, and Gang Wang. Unpaired image captioning via scene graph alignments. In *ICCV*, pages 10323–10332, 2019.
- [Guo *et al.*, 2019] Longteng Guo, Jing Liu, Peng Yao, Jiangwei Li, and Hanqing Lu. Mscap: Multi-style image captioning with unpaired stylized text. In *CVPR*, pages 4204–4213, 2019.
- [Huang and Wang, 2019] Yan Huang and Liang Wang. Acmm: Aligned cross-modal memory for few-shot image and sentence matching. In *ICCV*, pages 5774–5783, 2019.
- [Huang *et al.*, 2017] Jonathan Huang, Vivek Rathod, Chen Sun, Menglong Zhu, Anoop Korattikara, Alireza Fathi, Ian Fischer, Zbigniew Wojna, Yang Song, Sergio Guadarrama, et al. Speed/accuracy trade-offs for modern convolutional object detectors. In *CVPR*, pages 7310–7311, 2017.
- [Huang *et al.*, 2019] Lun Huang, Wenmin Wang, Jie Chen, and Xiao-Yong Wei. Attention on attention for image captioning. In *ICCV*, pages 4634–4643, 2019.
- [Krasin *et al.*, 2017] Ivan Krasin, Tom Duerig, Neil Alldrin, Vittorio Ferrari, Sami Abu-El-Haija, Alina Kuznetsova, Hassan Rom, Jasper Uijlings, Stefan Popov, Andreas Veit, et al. Openimages: A public dataset for large-scale multi-label and multi-class image classification. *Dataset available from <https://github.com/openimages>*, 2:3, 2017.
- [Kuznetsova *et al.*, 2018] Alina Kuznetsova, Hassan Rom, Neil Alldrin, Jasper Uijlings, Ivan Krasin, Jordi Pont-Tuset, Shahab Kamali, Stefan Popov, Matteo Mallocci, Tom Duerig, et al. The open images dataset v4: Unified image classification, object detection, and visual relationship detection at scale. *arXiv preprint arXiv:1811.00982*, 2018.
- [Laina *et al.*, 2019] Iro Laina, Christian Rupprecht, and Nassir Navab. Towards unsupervised image captioning with shared multimodal embeddings. In *ICCV*, pages 7414–7424, 2019.
- [Lample *et al.*, 2018] Guillaume Lample, Alexis Conneau, Ludovic Denoyer, and Marc’Aurelio Ranzato. Unsupervised machine translation using monolingual corpora only. In *ICLR*, 2018.
- [Lin *et al.*, 2014] Tsung-Yi Lin, Michael Maire, Serge Belongie, James Hays, Pietro Perona, Deva Ramanan, Piotr Dollár, and C Lawrence Zitnick. Microsoft coco: Common objects in context. In *ECCV*, pages 740–755, 2014.
- [Mathews *et al.*, 2016] Alexander Patrick Mathews, Lexing Xie, and Xuming He. Senticap: Generating image descriptions with sentiments. In *AAAI*, pages 3574–3580, 2016.
- [Nie *et al.*, 2019] Weili Nie, Nina Narodytska, and Ankit Patel. Relgan: Relational generative adversarial networks for text generation. In *ICLR*, 2019.
- [Pei *et al.*, 2019] Wenjie Pei, Jiyuan Zhang, Xiangrong Wang, Lei Ke, Xiaoyong Shen, and Yu-Wing Tai. Memory-attended recurrent network for video captioning. In *CVPR*, pages 8347–8356, 2019.
- [Santoro *et al.*, 2018] Adam Santoro, Ryan Faulkner, David Raposo, Jack Rae, Mike Chrzanowski, Theophane Weber, Daan Wierstra, Oriol Vinyals, Razvan Pascanu, and Timothy Lillicrap. Relational recurrent neural networks. In *NeurIPS*, pages 7299–7310, 2018.
- [Sharma *et al.*, 2018] Piyush Sharma, Nan Ding, Sebastian Goodman, and Radu Soricut. Conceptual captions: A cleaned, hypernymed, image alt-text dataset for automatic image captioning. In *ACL*, pages 2556–2565, 2018.
- [Szegedy *et al.*, 2017] Christian Szegedy, Sergey Ioffe, Vincent Vanhoucke, and Alexander A Alemi. Inception-v4, inception-resnet and the impact of residual connections on learning. In *AAAI*, pages 4278–4284, 2017.
- [Vaswani *et al.*, 2017] Ashish Vaswani, Noam Shazeer, Niki Parmar, Jakob Uszkoreit, Llion Jones, Aidan N Gomez, Łukasz Kaiser, and Illia Polosukhin. Attention is all you need. In *NeurIPS*, pages 5998–6008, 2017.
- [Yang *et al.*, 2018] Zhen Yang, Wei Chen, Feng Wang, and Bo Xu. Unsupervised neural machine translation with weight sharing. In *ACL*, pages 46–55, 2018.
- [Yao *et al.*, 2019] Ting Yao, Yingwei Pan, Yehao Li, and Tao Mei. Hierarchy parsing for image captioning. In *ICCV*, pages 2621–2629, 2019.
- [Young *et al.*, 2014] Peter Young, Alice Lai, Micah Hodosh, and Julia Hockenmaier. From image descriptions to visual denotations: New similarity metrics for semantic inference over event descriptions. *TACL*, 2:67–78, 2014.