

MediaEval 2016: A multimodal system for the Verifying Multimedia Use task

Cédric Maigrot, Vincent Claveau, Ewa Kijak, Ronan Sicre

► To cite this version:

Cédric Maigrot, Vincent Claveau, Ewa Kijak, Ronan Sicre. MediaEval 2016: A multimodal system for the Verifying Multimedia Use task. MediaEval 2016, Oct 2016, Hilversum, Netherlands. hal-01844003

HAL Id: hal-01844003

<https://inria.hal.science/hal-01844003>

Submitted on 19 Jul 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

MEDIAEval 2016: A MULTIMODAL SYSTEM FOR THE VERIFYING MULTIMEDIA USE TASK

Cédric Maigrot Vincent Claveau Ewa Kijak Ronan Sicre
 {firstname}.{lastname}@irisa.fr

Why use a multimodal system ? Because there are several types of hoax !

- False information present in the text content
- Forged image
- Image reused for an other event

Global Hypotheses

- Prediction is first made at the image-level, then propagated to the tweets that contain the image
- Translation if the detected language is different than english

Text-based approach (run-T)

Detect if the message is style-wise similar to known hoax

- Capture similar comments between an unknown image and an image from the training set (e.g. *It's photoshopped*) and similar genres of comments (e.g. presence of smileys)
- Prediction made by a k -Nearest-Neighbor approach (in this case $k = 1$)

Source-based approach (run-S)

Detect if the message is related to a trustworthy source

- 2 type of sources searched: news-related organisms (e.g. press agencies) and explicit citations of the source of the image (e.g. the pattern *photographed by + Name*)
- Predict *real* if a trustworthy source is detected, *fake* else

Example

Image-based approach (run-I)

Detect a known image

- Compare an unknown image to an image database of 8 000 known images (7 500 fake and 500 real images)
- Database images extracted from 5 specialized websites
- Description of an image by a deep CNN layer output (4096-dimensional descriptor)
- Predict *real* (resp. *fake*) if a *real* (resp. *fake*) similar image is found in the database, *uncertain* else

Combination approach (run-C)

Combine the three previous predictions

- Late fusion: learn the best combination
- Boosting algorithm (adaboost.MH, parameters of the machine learning algorithm are set by cross-validation on the training data)

Results

- 2 228 messages to classify, corresponding to 130 images
- 86 % to the test tweets are associated with one or more images (the rest is associated with video)

Conclusion

- Text-based approach: competes with the source-based approach in terms of recall but tends to classify every tweet as *fake*
- Image-based approach: low precision compared with estimations on the training set. This may be due to: (1) small and unbalanced reference database; (2) original image and forged ones are sometimes very similar; (3) presence of stamps
- Combination-based approach: does not offer any gain due to overfitting

Acknowledgements

This work is partly supported by the Direction Générale de l'Armement, France (DGA).