

Localized Structured Prediction

Carlo Ciliberto¹, Francis Bach^{2,3}, Alessandro Rudi^{2,3}

¹ Department of Electrical and Electronic Engineering, Imperial College London, London

² Département d'informatique, Ecole normale supérieure, PSL Research University.

³ INRIA, Paris, France

Supervised Learning 101

- \mathcal{X} input space, \mathcal{Y} output space,
- $\ell : \mathcal{Y} \times \mathcal{Y} \rightarrow \mathbb{R}$ loss function,
- ρ probability on $\mathcal{X} \times \mathcal{Y}$.

$$f^* = \operatorname{argmin}_{f: \mathcal{X} \rightarrow \mathcal{Y}} \mathbb{E}[\ell(f(x), y)],$$

given only the dataset $(x_i, y_i)_{i=1}^n$ sampled independently from ρ .

Structured Prediction

Prototypical Approach: Empirical Risk Minimization

Solve the problem:

$$\hat{f} = \operatorname{argmin}_{f \in \mathcal{G}} \frac{1}{n} \sum_{i=1}^n \ell(f(x_i), y_i) + \lambda R(f).$$

Where $\mathcal{G} \subseteq \{f : \mathcal{X} \rightarrow \mathcal{Y}\}$ (usually a convex function space)

Prototypical Approach: Empirical Risk Minimization

Solve the problem:

$$\hat{f} = \operatorname{argmin}_{f \in \mathcal{G}} \frac{1}{n} \sum_{i=1}^n \ell(f(x_i), y_i) + \lambda R(f).$$

Where $\mathcal{G} \subseteq \{f : \mathcal{X} \rightarrow \mathcal{Y}\}$ (usually a convex function space)

If \mathcal{Y} is a vector space

- \mathcal{G} easy to choose/optimize: (generalized) linear models, Kernel methods, Neural Networks, etc.

Prototypical Approach: Empirical Risk Minimization

Solve the problem:

$$\hat{f} = \operatorname{argmin}_{f \in \mathcal{G}} \frac{1}{n} \sum_{i=1}^n \ell(f(x_i), y_i) + \lambda R(f).$$

Where $\mathcal{G} \subseteq \{f : \mathcal{X} \rightarrow \mathcal{Y}\}$ (usually a convex function space)

If \mathcal{Y} is a vector space

- \mathcal{G} easy to choose/optimize: (generalized) linear models, Kernel methods, Neural Networks, etc.

If \mathcal{Y} is a “structured” space:

- How to choose \mathcal{G} ? How to optimize over it?

State of the art: Structured case

\mathcal{Y} arbitrary: how do we parametrize \mathcal{G} and learn \hat{f} ?

Surrogate approaches

- + Clear theory (e.g. convergence and learning rates)
- Only for special cases (classification, ranking, multi-labeling etc.)
[Bartlett et al., 2006, Duchi et al., 2010, Mroueh et al., 2012]

Score learning techniques

- + General algorithmic framework (e.g. StructSVM [Tsochantaridis et al., 2005])
- Limited Theory (no consistency, see e.g. [Bakir et al., 2007])

Is it possible to have best of both worlds?

general algorithmic framework

+

clear theory

Table of contents

1. A General Framework for Structured Prediction

[Ciliberto et al., 2016]

2. Leveraging Local Structure

[This Work]

A General Framework for Structured Prediction

Characterizing the target function

$$f^* = \operatorname{argmin}_{f:\mathcal{X} \rightarrow \mathcal{Y}} \mathbb{E}_{xy}[\ell(f(x), y)].$$

Characterizing the target function

$$f^* = \operatorname{argmin}_{f: \mathcal{X} \rightarrow \mathcal{Y}} \mathbb{E}_{xy}[\ell(f(x), y)].$$

Pointwise characterization in terms of the **conditional expectation**:

$$f^*(x) = \operatorname{argmin}_{z \in \mathcal{Y}} \mathbb{E}_y[\ell(z, y) \mid x].$$

Deriving an Estimator

Idea: approximate

$$f^*(x) = \operatorname{argmin}_{z \in \mathcal{Y}} E(z, x) \quad E(z, x) = \mathbb{E}_y[\ell(z, y) \mid x]$$

by means of an estimator $\widehat{E}(z, x)$ of the ideal $E(z, x)$

$$\widehat{f}(x) = \operatorname{argmin}_{z \in \mathcal{Y}} \widehat{E}(z, x) \quad \widehat{E}(z, x) \approx E(z, x)$$

Question: How to choose $\widehat{E}(z, x)$ given the dataset $(x_i, y_i)_{i=1}^n$?

Estimating the Conditional Expectation

Idea: for every z perform “regression” over the $\ell(z, \cdot)$.

$$\hat{g}_z = \operatorname{argmin}_{g: \mathcal{X} \rightarrow \mathbb{R}} \frac{1}{n} \sum_{i=1}^n L(g(x_i), \ell(z, y_i)) + \lambda R(g)$$

Then we take $\hat{E}(z, x) = \hat{g}_z(x)$.

Questions:

- **Models:** How to choose L ?
- **Computations:** Do we need to compute \hat{g}_z for every $z \in \mathcal{Y}$?
- **Theory:** Does $\hat{E}(z, x) \rightarrow E(z, x)$? More generally, does $\hat{f} \rightarrow f^*$?

Square Loss!

Let L be the *square loss*. Then:

$$\hat{g}_z = \operatorname{argmin}_g \frac{1}{n} \sum_{i=1}^n (g(x_i) - \ell(z, y_i))^2 + \lambda \|g\|^2$$

In particular, for linear models $g(x) = \phi(x)^\top w$

$$\hat{g}_z(x) = \phi(x)^\top \hat{w}_z \quad \hat{w}_z = \operatorname{argmin}_w \|Aw - b\|^2 + \lambda \|w\|^2$$

With

$$A = [\phi(x_1), \dots, \phi(x_n)]^\top \quad \text{and} \quad b = [\ell(z, y_1), \dots, \ell(z, y_n)]^\top$$

Computing the \widehat{g}_z All in Once

Closed form solution

$$\widehat{g}_z(x) = \phi(x)^\top \widehat{w}_z = \underbrace{\phi(x)^\top (A^\top A + \lambda n I)^{-1} A^\top b}_{\alpha(x)} = \alpha(x)^\top b$$

In particular, we can compute

$$\alpha_i(x) = \phi(x)^\top (A^\top A + \lambda n I)^{-1} \phi(x_i)$$

only once (independently of z). Then, for any z

$$\widehat{g}_z(x) = \sum_{i=1}^n \alpha_i(x) b_i = \sum_{i=1}^n \alpha_i(x) \ell(z, y_i)$$

Structured Prediction Algorithm

Input: dataset $(x_i, y_i)_{i=1}^n$.

Training: for $i = 1, \dots, n$, compute

$$v_i = (A^\top A + \lambda n I)^{-1} \phi(x_i)$$

Prediction: given a new test point x compute

$$\alpha_i(x) = \phi(x)^\top v_i$$

Then,

$$\hat{f}(x) = \operatorname{argmin}_{z \in \mathcal{Y}} \sum_{i=1}^n \alpha_i(x) \ell(z, y_i)$$

The Proposed Structured Prediction Algorithm

Questions:

- **Models:** How to choose L ?
Square loss!
- **Computations:** Do we need to compute \hat{g}_z for every $z \in \mathcal{Y}$?
No need, Compute them all in once!
- **Theory:** Does $\hat{f} \rightarrow f^*$?
Yes!

The Proposed Structured Prediction Algorithm

Questions:

- **Models:** How to choose L ?
Square loss!
- **Computations:** Do we need to compute \hat{g}_z for every $z \in \mathcal{Y}$?
No need, Compute them all in once!
- **Theory:** Does $\hat{f} \rightarrow f^*$?
Yes!

Theorem (Rates - [Ciliberto et al., 2016])

Under mild assumption on ℓ . Let $\lambda = n^{-1/2}$, then

$$\mathbb{E}[\ell(\hat{f}(x), y) - \ell(f^*(x), y)] \leq O(n^{-1/4}), \quad w.h.p.$$

(General Algorithm + Theory)

Is it possible to have best of both worlds?

Yes!

We introduced an algorithmic framework for structured prediction:

- Directly applicable on a wide family of problems (\mathcal{Y}, ℓ) .
- With strong theoretical guarantees.
- Recovering many existing algorithms (not seen here).

What Am I Hiding?

- **Theory.** The key assumption to achieve consistency and rates is that ℓ is a **Structure Encoding Loss Function (SELF)**.

$$\ell(z, y) = \langle \psi(z), \varphi(y) \rangle_{\mathcal{H}} \quad \forall z, y \in \mathcal{Y}$$

With $\psi, \varphi : \mathcal{Y} \rightarrow \mathcal{H}$ continuous maps into \mathcal{H} Hilbert.

- Similar to the characterization of reproducing kernels.
- In principle hard to verify. However lots of ML losses satisfy it!
- **Computations.** We need to solve an optimization problem at prediction time!

Prediction: The Inference Problem

Solving an optimization problem at prediction time is a standard practice in structured prediction. Known as **Inference Problem**

$$\hat{f}(x) = \operatorname{argmin}_{z \in \mathcal{Y}} \hat{E}(x, z)$$

In our case it is reminiscent of a weighted barycenter.

$$\hat{f}(x) = \operatorname{argmin}_{z \in \mathcal{Y}} \sum_{i=1}^n \alpha_i(x) \ell(z, y_i)$$

It is ***very*** problem dependent

Example: Learning to Rank

Goal: given a query x , order a set of documents d_1, \dots, d_k according to their relevance scores y_1, \dots, y_k w.r.t. x .

Pair-wise Loss: $\ell_{rank}(f(x), \mathbf{y}) = \sum_{i,j=1}^k (y_i - y_j) \text{sign}(f(x)_i - f(x)_j)$

It can be shown that $\widehat{f}(x) = \operatorname{argmin}_{z \in \mathcal{Y}} \sum_{i=1}^n \alpha_i(x) \ell(z, y_i)$
is a **Minimum Feedback Arc Set** problem on DAGs (**NP Hard!**)

Still, approximate solutions can improve upon **non-consistent** approaches.

	Rank Loss
Linear [7]	0.430 ± 0.004
Hinge [27]	0.432 ± 0.008
Logistic [28]	0.432 ± 0.012
SVM Struct [4]	0.451 ± 0.008
Ours	0.396 ± 0.003

Table 1: Normalized ℓ_{rank} for ranking methods on the MovieLens dataset

Additional Work

Case studies:

- Learning to rank [Korba et al., 2018]
- Output Fisher Embeddings [Djerrab et al., 2018]
- \mathcal{Y} = manifolds, ℓ = geodesic distance [Rudi et al., 2018]
- \mathcal{Y} = probability space, ℓ = wasserstein distance [Luise et al., 2018]

Refinements of the analysis:

- Alternative derivations [Osokin et al., 2017]
- Discrete loss [Nowak-Vila et al., 2018, Struminsky et al., 2018]

Extensions:

- Application to multitask-learning [Ciliberto et al., 2017]
- Beyond least squares surrogate [Nowak-Vila et al., 2019]
- Regularizing with trace norm [Luise et al., 2019]

Predicting Probability Distributions

[Luise, Rudi, Pontil, Ciliberto '18]

Setting: $\mathcal{Y} = \mathcal{P}(\mathbb{R}^d)$ probability distributions on \mathbb{R}^d .

Loss: Wasserstein distance

$$\ell(\mu, \nu) = \min_{\tau \in \Pi(\mu, \nu)} \int \|z - y\|^2 d\tau(x, y)$$

Digit Reconstruction

# Classes	Ours	Reconstruction Error (%)		
		\tilde{S}_λ	Hell	KDE
2	3.7 ± 0.6	4.9 ± 0.9	8.0 ± 2.4	12.0 ± 4.1
4	22.2 ± 0.9	31.8 ± 1.1	29.2 ± 0.8	40.8 ± 4.2
10	38.9 ± 0.9	44.9 ± 2.5	48.3 ± 2.4	64.9 ± 1.4

Manifold Regression

[Rudi, Ciliberto, Marconi, Rosasco '18]

Setting: \mathcal{Y} Riemannian manifold.

Loss: (squared) geodesic distance.

Optimization: Riemannian GD.

Fingerprint Reconstruction

($\mathcal{Y} = S^1$ sphere)

	Δ Deg.
KRLS	26.9 ± 5.4
MR [33]	22 ± 6
SP (ours)	18.8 ± 3.9

Multi-labeling

(\mathcal{Y} statistical manifold)

	KRLS	SP (Ours)
Emotions	0.63	0.73
CAL500	0.92	0.92
Scene	0.62	0.73

Nonlinear Multi-task Learning

[Ciliberto, Rudi, Rosasco, Pontil '17, Luise, Stamos, Pontil, Ciliberto '19]

Idea: instead of solving multiple learning problems (tasks) separately, *leverage the potential relations among them.*

Previous Methods: only imposing/learning **linear** tasks relations.

Unable to cope with non-linear constraints (e.g. ranking, robotics, etc.).

MTL+Structured Prediction

- Interpret multiple tasks as separate outputs.
- Impose constraints as structure on the joint output.

	ml100k	sushi
MART	0.499 (± 0.050)	0.477 (± 0.100)
RankNet	0.525 (± 0.007)	0.588 (± 0.005)
RankBoost	0.576 (± 0.043)	0.589 (± 0.010)
AdaRank	0.509 (± 0.007)	0.588 (± 0.051)
Coordinate Ascent	0.477 (± 0.108)	0.473 (± 0.103)
LambdaMART	0.564 (± 0.045)	0.571 (± 0.076)
ListNet	0.532 (± 0.030)	0.588 (± 0.005)
Random Forests	0.526 (± 0.022)	0.566 (± 0.010)
SVMrank	0.513 (± 0.008)	0.541 (± 0.005)
Ours	0.333 (± 0.005)	0.286 (± 0.006)

Leveraging local structure

Local Structure

Dependency Parse Label Part of Speech Lemma Morphology

Motivating Example (Between-Locality)

Super-Resolution:

Learn $f : Low_{res} \rightarrow High_{res}$.

However...

- Very large output sets (high sample complexity).
- Local info might be sufficient to predict output.

Motivating Example (Between-Locality)

Idea: learn local input-output maps under structural constraints
(i.e. overlapping output patches should line up)

Super-Resolution:

Learn $f : Low_{res} \rightarrow High_{res}$.

Between-Locality. Let $[x]_p, [y]_p$ denote input/output “parts” $p \in P$:

- $\mathbb{P}([y]_p \mid x) = \mathbb{P}([y]_p \mid [x]_p)$
- $\mathbb{P}([y]_p \mid [x]_p) = \mathbb{P}([y]_q \mid [x]_q)$

Structured Prediction + Parts

Assumption. The loss is “aware” of the parts.

$$\ell(y', y) = \sum_{p \in P} \ell_0([y']_p, [y]_p)$$

- set P indicates the parts of \mathcal{X} and \mathcal{Y}
- ℓ_0 loss on parts
- $[y]_p$ is the p -th part of y

Localized Structured Prediction: Inference

$$\hat{f}(x) = \operatorname{argmin}_{y' \in \mathcal{Y}} \sum_{p, p' \in P} \sum_{i=1}^n \alpha_{i, p'}(x, p) \ell_0([y']_p, [y]_{p'})$$

Leveraging Locality

Questions:

- are we really leveraging locality?
- does the parts structure help?

Problem: if two patches are too similar (i.e. correlated)
they do not provide much novel information.

Within-Locality

Intuition: “far-away” parts should be uncorrelated...

More formally, let $d : P \times P \rightarrow \mathbb{R}$ be a distance on the parts.

Assumption (Within-Locality). There exists $\gamma \geq 0$ such that

$$C_{pq} = \mathbb{E} [x_p^\top x_q - x_p^\top x'_q] \leq e^{-\gamma d(p,q)}$$

Within-Locality in the Wild

Is within-locality a sensible assumption?

Does it hold in practice on **real** datasets?

Example: (Empirical) Within-locality wrt central patch p on *ImageNet*

$$\hat{C}_{pq} = \frac{1}{m} \sum_{i,j=1}^n [x_{ip}^\top x_{iq} - x_{ip}^\top x_{jq}]$$

Leveraging Locality

Questions:

- are we really leveraging locality? **Yes!**
- does the parts structure help?

Theorem (This work). *Under between-locality...*

- ...and **no within-locality** (i.e. $\gamma \approx 0$), then

$$\mathbb{E}[\ell(\hat{f}(x), y) - \ell(f^*(x), y)] = O(n^{-1/4}).$$

- ...and **within-locality** (i.e. $\gamma \gg 0$), then

$$\mathbb{E}[\ell(\hat{f}(x), y) - \ell(f^*(x), y)] = O((n|P|)^{-1/4}).$$

Experiments

Predicting the Direction of Ridges in Fingerprint Images

$$f : BW_{images} \rightarrow Angles_{images}$$

The output set is the manifold of ridge orientations (S^1).

Conclusions

A General Framework for Structured Prediction:

- *Algorithm*: Directly applicable on a wide family of problems.
- *Theory*: With strong theoretical guarantees.

Exploiting the local structure:

- *Algorithm*: Directly model locality between input/output parts (e.g. images, strings, graphs, etc.).
- *Theory*: Adaptively leverage locality to attain better rates.

Future work:

- Learning the parts (i.e. latent structured prediction).
- Integration with other models (e.g. Deep NN).

References i

- Bakir, G. H., Hofmann, T., Schölkopf, B., Smola, A. J., Taskar, B., and Vishwanathan, S. V. N. (2007). *Predicting Structured Data*. MIT Press.
- Bartlett, P. L., Jordan, M. I., and McAuliffe, J. D. (2006). Convexity, classification, and risk bounds. *Journal of the American Statistical Association*, 101(473):138–156.
- Ciliberto, C., Rosasco, L., and Rudi, A. (2016). A consistent regularization approach for structured prediction. *Advances in Neural Information Processing Systems 29 (NIPS)*, pages 4412–4420.
- Ciliberto, C., Rudi, A., Rosasco, L., and Pontil, M. (2017). Consistent multitask learning with nonlinear output relations. In *Advances in Neural Information Processing Systems*, pages 1983–1993.
- Djerrab, M., Garcia, A., Sangnier, M., and d'Alché Buc, F. (2018). Output fisher embedding regression. *Machine Learning*, 107(8-10):1229–1256.
- Duchi, J. C., Mackey, L. W., and Jordan, M. I. (2010). On the consistency of ranking algorithms. In *Proceedings of the International Conference on Machine Learning (ICML)*, pages 327–334.
- Korba, A., Garcia, A., and d'Alché Buc, F. (2018). A structured prediction approach for label ranking. In *Advances in Neural Information Processing Systems*, pages 8994–9004.
- Luise, G., Rudi, A., Pontil, M., and Ciliberto, C. (2018). Differential properties of sinkhorn approximation for learning with wasserstein distance. In *Advances in Neural Information Processing Systems*, pages 5859–5870.
- Luise, G., Stamos, D., Pontil, M., and Ciliberto, C. (2019). Leveraging low-rank relations between surrogate tasks in structured prediction. *International Conference on Machine Learning (ICML)*.

References ii

- Mroueh, Y., Poggio, T., Rosasco, L., and Slotine, J.-J. (2012). Multiclass learning with simplex coding. In *Advances in Neural Information Processing Systems (NIPS) 25*, pages 2798–2806.
- Nowak-Vila, A., Bach, F., and Rudi, A. (2018). Sharp analysis of learning with discrete losses. *AISTATS*.
- Nowak-Vila, A., Bach, F., and Rudi, A. (2019). A general theory for structured prediction with smooth convex surrogates. *arXiv preprint arXiv:1902.01958*.
- Osokin, A., Bach, F., and Lacoste-Julien, S. (2017). On structured prediction theory with calibrated convex surrogate losses. In *Advances in Neural Information Processing Systems*, pages 302–313.
- Rudi, A., Ciliberto, C., Marconi, G., and Rosasco, L. (2018). Manifold structured prediction. In *Advances in Neural Information Processing Systems*, pages 5610–5621.
- Struminsky, K., Lacoste-Julien, S., and Osokin, A. (2018). Quantifying learning guarantees for convex but inconsistent surrogates. In *Advances in Neural Information Processing Systems*, pages 669–677.
- Tsochantaridis, I., Joachims, T., Hofmann, T., and Altun, Y. (2005). Large margin methods for structured and interdependent output variables. volume 6, pages 1453–1484.