

食材情報を考慮した食事画像生成の試み

松平礼史, Jaehyeong Cho, 會下拓実, 柳井啓司 (電気通信大学)

背景

近年、深層学習を用いた画像生成・変換に関する研究が熱い、しかし...

文字, 顔, 居住がメイン

ファッション画像への応用も

食事画像研究にも応用したい...!!

目的: レシピデータから食事画像生成

- 料理カテゴリ 2つの各マルチラベルを考慮して画像を生成することで好みの食事画像を生成できる
- 食材

手法: conditional DCGAN

Generative Adversarial Network(GAN)[1]: 深層学習+生成モデル
用意したサンプルデータ群に似たデータを生成

GとDを競争させることで訓練データと似たデータを生成できるように最適化

GANによる高解像度の画像生成

GeneratorとDiscriminatorにCNNを組み込む

解決: 学習の精度向上, 高解像度の画像の生成 課題: 生成画像をコントロール不可能

Related work ②: Conditional GAN[2]

condition(ラベル)を考慮したGANの学習

generatorとdiscriminatorの各入力にラベル情報を付与して学習することでラベルを考慮した画像の生成を実現

解決: 任意のクラスの画像生成

[条件付き入力ベクトルの生成]

Cookpad レシピデータ

我が家の定番! 簡単クリームシチュー

市販のシチューの素は不要! レンジ下さらえて時短! とっても簡単に美味しいクリームシチューが出来上がりますよ!

材料 (3~4人分)

鶏もも肉	1枚(250~300g)
じゃがいも	大2個
人参	大1/2本
玉ねぎ	1個
ブロッコリー	1/2株
バター	20g
薄力粉	大さじ3
◆水	200ml
◆牛乳	500ml
◆固形コンソメ	1個
◆ローリエの葉	1枚
スライスチーズ	1枚
塩・こしょう	適量

ランダムノイズ (100次元)

Conditional DCGAN

条件付き入力ベクトル

食材ラベル (30次元) カテゴリラベル (100次元)

料理100クラス分類 ResNet-18

$C = [C_0, C_1, C_2, \dots, C_{29}]$
Ingredients Multi Label

$F = [f_0, f_1, f_2, \dots, f_{99}]$
Category Multi Label

今後の課題

- 食材認識を組み合わせた、より食材を考慮した食事画像生成
- レシピ手順文章からの食事画像生成

実験

[データセット]

クックパッドデータセット

- クックパッドに掲載されたデータで、レシピやそれらからなる献立に関するデータが含まれている
- データセットは各料理ごとに12のテーブルから構成されている

[データ整形 -食材ラベル-]

- 110万レシピの材料に対して以下の処理を行い、30種の食材を選定

- 調味料の除去
- 記号やアルファベットの除去
- 表記揺れの吸収(pykakasi)
- 材料を頻出順に並び替え

食材リスト 30種

卵, 玉ねぎ, 牛乳, にんじん, じゃがいも, キャベツ, きゅうり, トマト, ピーマン, 大根, ねぎ, ベーコン, なす, しめじ, 長ネギ, もやし, 海苔, 豆腐, かぼちゃ, 豚肉, 大葉, 鶏もも肉, 白ごま, しいたけ, レタス, 豚ひき肉, 白菜, 豆乳, ほうれん草, とろけるチーズ

- 全レシピから上記の食材リストの食材を3つ以上含むレシピを使用

[データ整形 -料理カテゴリラベル-]

料理カテゴリはUECFood100[3]を使用

カテゴリラベル: 料理画像をクラス分類モデルに入力した際の認識結果

料理カテゴリ 100種 (UECFood100)

UECFood100

100種類の料理について約9,000枚の画像を収録したデータセット

[結果]

[食材変化] (玉ねぎ, にんじん, じゃがいも, 鶏もも肉) → (玉ねぎ, にんじん, じゃがいも, 鶏もも肉) + トマト

[ノイズ変化]

[カテゴリ変化] シチュー → 味噌汁

カレー チャーハン 焼きそば グラタン 味噌汁 肉じゃが 卵焼き サラダ 牛丼 ピザトースト

まとめ

- 食材指定による変化は小さかったが、ノイズ・カテゴリを変化させた際には見た目に大きな変化があった

[1] A. Radford, L. Metz, and S. Chintala. Unsupervised representation learning with deep convolutional generative adversarial networks. In International Conference on Learning Representations (ICLR), 2016.

[2] M. Mirza and S. Osindero. Conditional generative adversarial nets. CoRR, abs/1411.1784, 2014.

[3] Y. Matsuda, H. Hajime, and K. Yanai. Recognition of multiple-food images by detecting candidate regions. In Proc. of IEEE International Conference on Multimedia and Expo, 2012.