

HAL
open science

Emergence of attention in a neural model of visually grounded speech

William N Havard, Jean-Pierre Chevrot, Laurent Besacier

► **To cite this version:**

William N Havard, Jean-Pierre Chevrot, Laurent Besacier. Emergence of attention in a neural model of visually grounded speech. Learning Language in Humans and in Machines 2018 conference, Jul 2018, Paris, France. <hal-01970514>

HAL Id: hal-01970514

<https://hal.science/hal-01970514v1>

Submitted on 5 Feb 2019

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.

HAL Authorization

