

OUTLINE

1. Introduction
2. Linear metric learning
3. Nonlinear extensions
4. Large-scale metric learning
5. Metric learning for structured data

INTRODUCTION

MOTIVATION

- Similarity / distance judgments are essential components of many human cognitive processes
 - Compare perceptual or conceptual representations
 - Perform recognition, categorization...
- Underlie most machine learning and data mining techniques

MOTIVATION

Nearest neighbor classification

MOTIVATION

Clustering

MOTIVATION

Information retrieval

Query document

Most similar documents

MOTIVATION

Data visualization

(image taken from [van der Maaten and Hinton, 2008])

MOTIVATION

- Choice of similarity is crucial to the performance
- Humans weight features differently depending on context
 - Facial recognition vs. determining facial expression
- Fundamental question: **how to appropriately measure similarity or distance** for a given task?
- Metric learning → infer this automatically from data
- Note: we will refer to *distance* or *similarity* indistinctly as *metric*

A GENERAL APPROACH: METRIC LEARNING

- Assume data represented in space \mathcal{X} (e.g., $\mathcal{X} \subset \mathbb{R}^d$)
- We provide the system with some **similarity judgments** on data pairs/triplets for the task of interest

similar to

not similar to

more similar to

than to

(images taken from Caltech Faces dataset)

- The system uses this information to find the most “appropriate” **pairwise distance/similarity function** $D : \mathcal{X} \times \mathcal{X} \rightarrow \mathbb{R}$

(Note: I will refer to D as a **metric** regardless of its properties)

WHY NOT SIMPLY LEARN A CLASSIFIER?

- Case 1: huge number of classes (likely with class imbalance)
 - No need to learn many classifiers (as in 1-vs-1, 1-vs-all)
 - No blow-up in number of parameters (as in Multinomial Log. Reg.)
- Case 2: individual labels are costly to obtain
 - Similarity judgments often easier to label than individual points
 - Fully unsupervised generation possible in some applications
- Case 3: a pairwise metric is all we need
 - Information retrieval (rank results by similarity to a query)

EXAMPLE APPLICATION: FACE VERIFICATION

- Face verification combines all of the above
 - Huge number of classes, with few instances in each class
 - Similarity judgments easy to crowdsource / generate
 - Given a new image, rank database by similarity and decide whether to match
- State-of-the-art results in empirical evaluations
 - Labeled Faces in the Wild [Zhu et al., 2015]
 - YouTube Faces [Hu et al., 2014]
- Popular in industry as well

(examples of positive pairs correctly classified from [Guillaumin et al., 2009])

METRIC LEARNING IN A NUTSHELL

Basic recipe

1. Pick a **parametric distance or similarity function**
 - Say, a distance $D_M(x, x')$ function parameterized by a matrix M
2. Collect **similarity judgments** on data pairs/triplets
 - $\mathcal{S} = \{(x_i, x_j) : x_i \text{ and } x_j \text{ are similar}\}$
 - $\mathcal{D} = \{(x_i, x_j) : x_i \text{ and } x_j \text{ are dissimilar}\}$
 - $\mathcal{R} = \{(x_i, x_j, x_k) : x_i \text{ is more similar to } x_j \text{ than to } x_k\}$
3. **Estimate parameters** s.t. metric best agrees with judgments
 - Solve an optimization problem of the form

$$M^* = \arg \min_M \left[\underbrace{\ell(M, \mathcal{S}, \mathcal{D}, \mathcal{R})}_{\text{loss function}} + \underbrace{\lambda \text{reg}(M)}_{\text{regularization}} \right]$$

LINEAR METRIC LEARNING

Definition (Distance function)

A distance over a set \mathcal{X} is a pairwise function $d : \mathcal{X} \times \mathcal{X} \rightarrow \mathbb{R}$ which satisfies the following properties $\forall x, x', x'' \in \mathcal{X}$:

- (1) $d(x, x') \geq 0$ (nonnegativity)
- (2) $d(x, x') = 0$ if and only if $x = x'$ (identity of indiscernibles)
- (3) $d(x, x') = d(x', x)$ (symmetry)
- (4) $d(x, x'') \leq d(x, x') + d(x', x'')$ (triangle inequality)

- Note: a **pseudo-distance** satisfies the above except (2)

PRELIMINARIES

Minkowski distances

- A family of distances induced by L_p norms ($p \geq 1$)

$$d_p(\mathbf{x}, \mathbf{x}') = \|\mathbf{x} - \mathbf{x}'\|_p = \left(\sum_{i=1}^d |x_i - x'_i|^p \right)^{1/p}$$

- When $p = 2$: “ordinary” **Euclidean distance**

$$d_{euc}(\mathbf{x}, \mathbf{x}') = \left(\sum_{i=1}^d |x_i - x'_i|^2 \right)^{1/2} = \sqrt{(\mathbf{x} - \mathbf{x}')^T (\mathbf{x} - \mathbf{x}')}$$

- When $p = 1$: **Manhattan distance** $d_{man}(\mathbf{x}, \mathbf{x}') = \sum_{i=1}^d |x_i - x'_i|$
- When $p \rightarrow \infty$: **Chebyshev distance** $d_{che}(\mathbf{x}, \mathbf{x}') = \max_i |x_i - x'_i|$

MAHALANOBIS DISTANCE

- Mahalanobis (pseudo) distance:

$$D_M(x, x') = \sqrt{(x - x')^T M (x - x')}$$

where $M \in \mathbb{R}^{d \times d}$ is symmetric positive semi-definite (PSD)

- Denote by \mathbb{S}_+^d the cone of symmetric PSD $d \times d$ matrices

MAHALANOBIS DISTANCE

- A symmetric matrix M is in \mathbb{S}_+^d (also denoted $M \succeq 0$) iff:
 - Its eigenvalues are all nonnegative
 - $x^T M x \geq 0, \forall x \in \mathbb{R}^d$
 - $M = L^T L$ for some $L \in \mathbb{R}^{k \times d}$, $k \leq d$
- Equivalent to Euclidean distance after linear transformation:

$$D_M(x, x') = \sqrt{(x - x')^T L^T L (x - x')} = \sqrt{(Lx - Lx')^T (Lx - Lx')}$$

- If $\text{rank}(M) = k \leq d$, then $L \in \mathbb{R}^{k \times d}$ does dimensionality reduction
- For convenience, we often work with the squared distance

MAHALANOBIS DISTANCE LEARNING

A first approach with pairwise constraints [Xing et al., 2002]

- Targeted task: clustering with side information

Formulation

$$\begin{aligned} \max_{M \in \mathbb{S}_+^d} \quad & \sum_{(x_i, x_j) \in \mathcal{D}} D_M(x_i, x_j) \\ \text{s.t.} \quad & \sum_{(x_i, x_j) \in \mathcal{S}} D_M^2(x_i, x_j) \leq 1 \end{aligned}$$

- Problem is convex in M and always feasible (take $M = 0$)
- Solved with projected gradient descent
 - Project onto distance constraint: $O(d^2)$ time
 - Project onto \mathbb{S}_+^d : $O(d^3)$ time
- Only look at sums of distances

MAHALANOBIS DISTANCE LEARNING

A first approach with pairwise constraints [Xing et al., 2002]

ionosphere ($N=351$, $C=2$, $d=34$)

A first approach with triplet constraints [Schultz and Joachims, 2003]

Formulation

$$\begin{aligned} \min_{M \in \mathbb{S}_+^d, \xi \geq 0} \quad & \|M\|_{\mathcal{F}}^2 + \lambda \sum_{i,j,k} \xi_{ijk} \\ \text{s.t.} \quad & D_M^2(x_i, x_k) - D_M^2(x_i, x_j) \geq 1 - \xi_{ijk} \quad \forall (x_i, x_j, x_k) \in \mathcal{R} \end{aligned}$$

- Regularization by Frobenius norm $\|M\|_{\mathcal{F}}^2 = \sum_{i,j=1}^d M_{ij}^2$
- Formulation is **convex**
- One **large margin soft constraint** per triplet
- Can be solved with similar techniques as SVM

MAHALANOBIS DISTANCE LEARNING

Large Margin Nearest Neighbor [Weinberger et al., 2005]

- Targeted task: *k*-NN classification
- Constraints derived from labeled data
 - $\mathcal{S} = \{(x_i, x_j) : y_i = y_j, x_j \text{ belongs to } k\text{-neighborhood of } x_i\}$
 - $\mathcal{R} = \{(x_i, x_j, x_k) : (x_i, x_j) \in \mathcal{S}, y_i \neq y_k\}$

Large Margin Nearest Neighbor [Weinberger et al., 2005]

Formulation

$$\begin{aligned} \min_{M \in \mathbb{S}_+^d, \xi \geq 0} \quad & (1 - \mu) \sum_{(x_i, x_j) \in \mathcal{S}} D_M^2(x_i, x_j) + \mu \sum_{i, j, k} \xi_{ijk} \\ \text{s.t.} \quad & D_M^2(x_i, x_k) - D_M^2(x_i, x_j) \geq 1 - \xi_{ijk} \quad \forall (x_i, x_j, x_k) \in \mathcal{R} \end{aligned}$$

$\mu \in [0, 1]$ trade-off parameter

- Convex formulation, unlike NCA [Goldberger et al., 2004]
- Number of constraints in the order of kn^2
 - Solver based on projected gradient descent with working set
 - Simple alternative: only consider closest “impostors”
- Chicken and egg situation: which metric to build constraints?

MAHALANOBIS DISTANCE LEARNING

Large Margin Nearest Neighbor [Weinberger et al., 2005]

Test Image:	0	1	1	2	2	3	3	4	4	5	5	0	0	1	1	3	3	9	9
Nearest neighbor after training:	0	1	1	2	2	3	3	4	4	5	5	6	6	7	7	8	8	9	9
Nearest neighbor before training:	2	2	2	1	0	8	3	7	2	6	6	0	7	9	1	3	5	9	1

Pointers to metric learning algorithms for other tasks

- Learning to rank [McFee and Lanckriet, 2010]
- Multi-task learning [Parameswaran and Weinberger, 2010]
- Transfer learning [Zhang and Yeung, 2010]
- Semi-supervised learning [Hoi et al., 2008]

Interesting regularizers

- Add regularization term to **prevent overfitting**
- We have already seen the Frobenius norm $\|\mathbf{M}\|_{\mathcal{F}}^2 = \sum_{i,j=1}^d M_{ij}^2$
 - Convex, smooth → easy to optimize
- Mixed $L_{2,1}$ norm: $\|\mathbf{M}\|_{2,1} = \sum_{i=1}^d \|\mathbf{M}_i\|_2$
 - Tends to zero-out entire columns → feature selection
 - Convex but nonsmooth
 - Efficient proximal gradient algorithms
- Trace (or nuclear) norm: $\|\mathbf{M}\|_* = \sum_{i=1}^d \sigma_i(\mathbf{M})$
 - Favors low-rank matrices → dimensionality reduction
 - Convex but nonsmooth
 - Efficient Frank-Wolfe algorithms

MAHALANOBIS DISTANCE LEARNING

$L_{2,1}$ norm illustration

(image taken from [Ying et al., 2009])

LINEAR SIMILARITY LEARNING

- Mahalanobis distance satisfies some distance properties
 - Nonnegativity, symmetry, triangle inequality
 - Natural regularization, required by some applications
- In practice, these properties may not be satisfied
 - By human similarity judgments

- By some good visual recognition systems
- Alternative: learn **bilinear similarity** function $S_M(x, x') = x^T M x'$
 - Example: OASIS algorithm (presented later)
 - No PSD constraint on $M \rightarrow$ computationally easier

NONLINEAR EXTENSIONS

KERNELIZATION OF LINEAR METHODS

Input Space

Feature Space

KERNELIZATION OF LINEAR METHODS

Definition (Kernel function)

A symmetric function K is a kernel if there exists a mapping function $\phi : \mathcal{X} \rightarrow \mathbb{H}$ from the instance space \mathcal{X} to a Hilbert space \mathbb{H} such that K can be written as an inner product in \mathbb{H} :

$$K(x, x') = \langle \phi(x), \phi(x') \rangle.$$

Equivalently, K is a kernel if it is positive semi-definite (PSD), i.e.,

$$\sum_{i=1}^n \sum_{j=1}^n c_i c_j K(x_i, x_j) \geq 0$$

for all finite sequences of $x_1, \dots, x_n \in \mathcal{X}$ and $c_1, \dots, c_n \in \mathbb{R}$.

KERNELIZATION OF LINEAR METHODS

Kernel trick for metric learning

- Notations
 - Kernel $K(x, x') = \langle \phi(x), \phi(x') \rangle$, training data $\{x_i\}_{i=1}^n$
 - $\phi_i \stackrel{\text{def}}{=} \phi(x_i) \in \mathbb{R}^D$, $\Phi \stackrel{\text{def}}{=} [\phi_1, \dots, \phi_n] \in \mathbb{R}^{n \times D}$

- Mahalanobis distance in kernel space

$$D_M^2(\phi_i, \phi_j) = (\phi_i - \phi_j)^T M (\phi_i - \phi_j) = (\phi_i - \phi_j)^T L^T L (\phi_i - \phi_j)$$

- Setting $L^T = \Phi U^T$, where $U \in \mathbb{R}^{D \times n}$, we get

$$D_M^2(\phi(x), \phi(x')) = (k - k')^T M (k - k')$$

$$\cdot M = U^T U \in \mathbb{R}^{n \times n}, k = \Phi^T \phi(x) = [K(x_1, x), \dots, K(x_n, x)]^T$$

- Theoretically justified (representer theorem)

KERNELIZATION OF LINEAR METHODS

Kernel trick for metric learning

- Similar trick as kernel SVM
 - Use a nonlinear kernel (e.g., Gaussian RBF)
 - Inexpensive computations through the kernel
 - Nonlinear metric learning while retaining convexity
- Need to learn $O(n^2)$ parameters
- Linear metric learning algorithm must be **kernelized**
 - Interface to data limited to inner products only
 - Several algorithms shown to be kernelizable
- General trick (simple and works well in practice):
 1. Kernel PCA: nonlinear mapping to low-dimensional space
 2. Apply linear metric learning algorithm to transformed data

LEARNING A NONLINEAR TRANSFORMATION

- More flexible approach: learn **nonlinear mapping** ϕ to optimize
$$D_\phi(x, x') = \|\phi(x) - \phi(x')\|_2$$
- Possible parameterizations for ϕ :
 - Regression trees
 - Deep neural nets
 - ...
- Typically nonconvex formulations

LEARNING A NONLINEAR TRANSFORMATION

LEARNING MULTIPLE LOCAL METRICS

- Simple linear metrics perform well locally
- Idea: different metrics for different parts of the space

LEARNING MULTIPLE LOCAL METRICS

Multiple Metric LMNN [Weinberger and Saul, 2009]

- Group data into C clusters
- Learn **a metric for each cluster** in a coupled fashion

Formulation

$$\begin{aligned} \min_{\substack{M_1, \dots, M_C \\ \xi \geq 0}} \quad & (1 - \mu) \sum_{(x_i, x_j) \in \mathcal{S}} D_{M_{C(x_j)}}^2(x_i, x_j) + \mu \sum_{i, j, k} \xi_{ijk} \\ \text{s.t.} \quad & D_{M_{C(x_k)}}^2(x_i, x_k) - D_{M_{C(x_j)}}^2(x_i, x_j) \geq 1 - \xi_{ijk} \quad \forall (x_i, x_j, x_k) \in \mathcal{R} \end{aligned}$$

- Remains convex
- Computationally more expensive than standard LMNN
- Subject to overfitting (many parameters)

LEARNING MULTIPLE LOCAL METRICS

Multiple Metric LMNN [Weinberger and Saul, 2009]

LARGE-SCALE METRIC LEARNING

MAIN CHALLENGES

- How to deal with **large datasets**?
 - Number of similarity judgments can grow as $O(n^2)$ or $O(n^3)$
- How to deal with **high-dimensional data**?
 - Cannot store $d \times d$ matrix
 - Cannot afford computational complexity in $O(d^2)$ or $O(d^3)$

CASE OF LARGE n

Online learning

- Online algorithm
 - Receive *one* similarity judgment
 - Suffer loss based on current metric
 - Update metric and iterate
- Goal: minimize **regret**

$$\sum_{t=1}^T \ell_t(\mathcal{M}_t) - \sum_{t=1}^T \ell_t(\mathcal{M}^*) \leq f(T),$$

- ℓ_t : loss suffered at time t
- \mathcal{M}_t : metric learned at time t
- \mathcal{M}^* : best metric in hindsight

CASE OF LARGE n

OASIS [Chechik et al., 2010]

Formulation

- Set $M^0 = I$
- At step t , receive $(x_i, x_j, x_k) \in \mathcal{R}$ and update by solving

$$\begin{aligned} M^t = & \arg \min_{M, \xi} \quad \frac{1}{2} \|M - M^{t-1}\|_{\mathcal{F}}^2 + C\xi \\ \text{s.t.} \quad & 1 - S_M(x_i, x_j) + S_M(x_i, x_k) \leq \xi \\ & \xi \geq 0 \end{aligned}$$

- $S_M(x, x') = x^T M x'$, $C \geq 0$ trade-off parameter

CASE OF LARGE n

OASIS [Chechik et al., 2010]

Formulation

- Set $M^0 = I$
- At step t , receive $(x_i, x_j, x_k) \in \mathcal{R}$ and update by solving

$$\begin{aligned} M^t = & \arg \min_{M, \xi} \quad \frac{1}{2} \|M - M^{t-1}\|_F^2 + C\xi \\ \text{s.t.} \quad & 1 - S_M(x_i, x_j) + S_M(x_i, x_k) \leq \xi \\ & \xi \geq 0 \end{aligned}$$

- $S_M(x, x') = x^T M x'$, $C \geq 0$ trade-off parameter
- Denoting $V = x_i(x_j - x_k)^T$, solution is given by $M^t = M^{t-1} + \beta V$ with

$$\beta = \min \left(C, \frac{\max(0, 1 - S_M(x_i, x_j) + S_M(x_i, x_k))}{\|V\|_F^2} \right)$$

CASE OF LARGE n

OASIS [Chechik et al., 2010]

- Trained with 160M triplets in 3 days on 1 CPU

Stochastic and distributed optimization

- Assume metric learning problem of the form

$$\min_M \frac{1}{|\mathcal{R}|} \sum_{(x_i, x_j, x_k) \in \mathcal{R}} \ell(M, x_i, x_j, x_k)$$

- Can use **Stochastic Gradient Descent**
 - Use a random sample (mini-batch) to estimate gradient
 - Better than full gradient descent when n is large
 - We will implement this in the practical session
- Can be combined with **distributed optimization**
 - Distribute triplets on workers
 - Each worker use a mini-batch to estimate gradient
 - Coordinator averages estimates and updates

CASE OF LARGE d

Simple workarounds

- Learn a **diagonal matrix**
 - Learn d parameters
 - Only a weighting of features!
- Learn metric after dimensionality reduction (e.g., PCA)
 - Used in many papers
 - Potential loss of information
 - Learned metric difficult to interpret

CASE OF LARGE d

Matrix decompositions

- Low-rank decomposition $M = L^T L$ with $L \in \mathbb{R}^{r \times d}$
 - Learn $r \times d$ parameters
 - Generally nonconvex, must tune r
- Rank-1 decomposition $M = \sum_{k=1}^K w_k b_k b_k^T$
 - Learn K parameters
 - Must choose good basis set
- Special case: sparse data [Liu et al., 2015]
 - Decomposition as rank-1 4-sparse matrices
 - Greedy algorithm incorporating a single basis at each iteration
 - Computational cost independent of d

METRIC LEARNING FOR STRUCTURED DATA

MOTIVATION

- Each data instance is a **structured object**
 - Strings: words, DNA sequences
 - Trees: XML documents
 - Graphs: social network, molecules

- Metrics on structured data are convenient
 - Act as proxy to manipulate complex objects
 - Can use any metric-based algorithm

MOTIVATION

- Could represent each object by a feature vector
 - Idea behind many kernels for structured data
 - Could then apply standard metric learning techniques
 - Potential loss of structural information
- Instead, focus on **edit distances**
 - Directly operate on structured object
 - Variants for strings, trees, graphs
 - Natural parameterization by cost matrix

STRING EDIT DISTANCE

- Notations
 - Alphabet Σ : finite set of symbols
 - String x : finite sequence of symbols from Σ
 - $|x|$: length of string x
 - $\$$: empty string / symbol

Definition (Levenshtein distance)

The Levenshtein string edit distance between x and x' is the length of the shortest sequence of operations (called an *edit script*) turning x into x' . Possible operations are insertion, deletion and substitution of symbols.

- Computed in $O(|x| \cdot |x'|)$ time by Dynamic Programming (DP)

STRING EDIT DISTANCE

Parameterized version

- Use a nonnegative $(|\Sigma| + 1) \times (|\Sigma| + 1)$ matrix C
 - C_{ij} : cost of substituting symbol i with symbol j

Example 1: Levenshtein distance

C	\$	a	b
\$	0	1	1
a	1	0	1
b	1	1	0

⇒ edit distance between **abb** and **aa** is 2 (needs at least two operations)

Example 2: specific costs

C	\$	a	b
\$	0	2	10
a	2	0	4
b	10	4	0

⇒ edit distance between **abb** and **aa** is 10 (**a** → \$, **b** → **a**, **b** → **a**)

EDIT PROBABILITY LEARNING

- Interdependence issue
 - The optimal edit script depends on the costs
 - Updating the costs may change the optimal edit script
- Consider **edit probability** $p(x'|x)$ [Oncina and Sebban, 2006]
 - Cost matrix: probability distribution over operations
 - Corresponds to summing over all possible scripts
- Represent process by a stochastic memoryless transducer
- Maximize expected log-likelihood of positive pairs

EDIT PROBABILITY LEARNING

Iterative **Expectation-Maximization** algorithm [Oncina and Sebban, 2006]

- Expectation step
 - Given edit probabilities, compute frequency of each operation
 - Probabilistic version of the DP algorithm
- Maximization step
 - Given frequencies, update edit probabilities
 - Done by likelihood maximization under constraints

$$\forall u \in \Sigma, \sum_{v \in \Sigma \cup \{\$\}} C_{v|u} + \sum_{v \in \Sigma} C_{v|\$} = 1, \quad \text{with } \sum_{v \in \Sigma} C_{v|\$} + \underbrace{c(\#)}_{\text{exit prob.}} = 1,$$

EDIT PROBABILITY LEARNING

Application to handwritten digit recognition [Oncina and Sebban, 2006]

Some remarks

- Advantages
 - Elegant probabilistic framework
 - Enables data generation
 - Generalization to trees [Bernard et al., 2008]
- Drawbacks
 - Convergence to local minimum
 - Costly: DP algorithm for each pair at each iteration
 - Cannot use negative pairs

LARGE-MARGIN EDIT DISTANCE LEARNING

GESL [Bellet et al., 2012]

- Inspired from successful algorithms for non-structured data
 - Large-margin constraints
 - Convex optimization
- Requires key simplification: fix the edit script

$$e_C(x, x') = \sum_{u, v \in \Sigma \cup \{\$\}} C_{uv} \cdot \#_{uv}(x, x')$$

- $\#_{uv}(x, x')$: nb of times $u \rightarrow v$ appears in Levenshtein script
- e_C is a linear function of the costs

LARGE-MARGIN EDIT DISTANCE LEARNING

GESL [Bellet et al., 2012]

Formulation

$$\begin{aligned} \min_{C \geq 0, \xi \geq 0, B_1 \geq 0, B_2 \geq 0} \quad & \sum_{i,j} \xi_{ij} + \lambda \|C\|_{\mathcal{F}}^2 \\ \text{s.t.} \quad & e_C(x, x') \geq B_1 - \xi_{ij} \quad \forall (x_i, x_j) \in \mathcal{D} \\ & e_C(x, x') \leq B_2 + \xi_{ij} \quad \forall (x_i, x_j) \in \mathcal{S} \\ & B_1 - B_2 = \gamma \end{aligned}$$

γ margin parameter

- Convex, less costly and use of negative pairs
- Straightforward adaptation to trees and graphs
- Less general than proper edit distance
 - Chicken and egg situation similar to LMNN

LARGE-MARGIN EDIT DISTANCE LEARNING

Application to word classification [Bellet et al., 2012]

SUMMARY

- Distance / similarity: key component of machine learning
- Metric learning often requires only weak supervision
- Many algorithms:
 - For classification, clustering, ranking...
 - Linear, nonlinear, local metrics
 - Scalable methods
- Very successful in practical applications
- More details: can refer to [Bellet et al., 2015]

AN OPEN SOURCE PACKAGE: metric-learn

- **metric-learn**: Metric Learning Algorithms in Python
GitHub repo: <https://github.com/scikit-learn-contrib/metric-learn>
Doc: <http://contrib.scikit-learn.org/metric-learn/>
- Implements popular **supervised and weakly supervised algorithms** within a **unified API**
- Compatible with **scikit-learn** (part of scikit-learn-contrib)
- Open source package, high test coverage
- Last major release in July 2019
- See [\[de Vazelhes et al., 2019\]](#) for more technical details
- You're welcome to contribute!

REFERENCES |

- [Bellet et al., 2012] Bellet, A., Habrard, A., and Sebban, M. (2012).
Good edit similarity learning by loss minimization.
Machine Learning Journal, 89(1):5–35.
- [Bellet et al., 2015] Bellet, A., Habrard, A., and Sebban, M. (2015).
Metric Learning.
Morgan & Claypool Publishers.
- [Bernard et al., 2008] Bernard, M., Boyer, L., Habrard, A., and Sebban, M. (2008).
Learning probabilistic models of tree edit distance.
Pattern Recognition, 41(8):2611–2629.
- [Chechik et al., 2010] Chechik, G., Sharma, V., Shalit, U., and Bengio, S. (2010).
Large Scale Online Learning of Image Similarity Through Ranking.
Journal of Machine Learning Research, 11:1109–1135.
- [de Vazelhes et al., 2019] de Vazelhes, W., Carey, C., Tang, Y., Vauquier, N., and Bellet, A. (2019).
metric-learn: Metric Learning Algorithms in Python.
Technical report, arXiv:1908.04710.
- [Goldberger et al., 2004] Goldberger, J., Roweis, S., Hinton, G., and Salakhutdinov, R. (2004).
Neighbourhood Components Analysis.
In *NIPS*.

REFERENCES II

- [Guillaumin et al., 2009] Guillaumin, M., Verbeek, J. J., and Schmid, C. (2009).
Is that you? Metric learning approaches for face identification.
In *ICCV*.
- [Hoi et al., 2008] Hoi, S. C., Liu, W., and Chang, S.-F. (2008).
Semi-supervised distance metric learning for Collaborative Image Retrieval.
In *CVPR*.
- [Hu et al., 2014] Hu, J., Lu, J., and Tan, Y.-P. (2014).
Discriminative Deep Metric Learning for Face Verification in the Wild.
In *CVPR*.
- [Liu et al., 2015] Liu, K., Bellet, A., and Sha, F. (2015).
Similarity Learning for High-Dimensional Sparse Data.
In *AISTATS*.
- [McFee and Lanckriet, 2010] McFee, B. and Lanckriet, G. R. G. (2010).
Metric Learning to Rank.
In *ICML*.
- [Oncina and Sebban, 2006] Oncina, J. and Sebban, M. (2006).
Learning Stochastic Edit Distance: application in handwritten character recognition.
Pattern Recognition, 39(9):1575–1587.

REFERENCES III

- [Parameswaran and Weinberger, 2010] Parameswaran, S. and Weinberger, K. Q. (2010).
Large Margin Multi-Task Metric Learning.
In *NIPS*.
- [Schultz and Joachims, 2003] Schultz, M. and Joachims, T. (2003).
Learning a Distance Metric from Relative Comparisons.
In *NIPS*.
- [van der Maaten and Hinton, 2008] van der Maaten, L. and Hinton, G. (2008).
Visualizing Data using t-SNE.
Journal of Machine Learning Research, 9:2579–2605.
- [Weinberger et al., 2005] Weinberger, K. Q., Blitzer, J., and Saul, L. K. (2005).
Distance Metric Learning for Large Margin Nearest Neighbor Classification.
In *NIPS*.
- [Weinberger and Saul, 2009] Weinberger, K. Q. and Saul, L. K. (2009).
Distance Metric Learning for Large Margin Nearest Neighbor Classification.
Journal of Machine Learning Research, 10:207–244.
- [Xing et al., 2002] Xing, E. P., Ng, A. Y., Jordan, M. I., and Russell, S. J. (2002).
Distance Metric Learning with Application to Clustering with Side-Information.
In *NIPS*.

REFERENCES IV

- [Ying et al., 2009] Ying, Y., Huang, K., and Campbell, C. (2009).
Sparse Metric Learning via Smooth Optimization.
In *NIPS*.
- [Zhang and Yeung, 2010] Zhang, Y. and Yeung, D.-Y. (2010).
Transfer metric learning by learning task relationships.
In *KDD*.
- [Zhu et al., 2015] Zhu, X., Lei, Z., Yan, J., Yi, D., and Li, S. Z. (2015).
High-fidelity pose and expression normalization for face recognition in the wild.
In *CVPR*.