

Energy-Based Self-Supervised Learning

Yann LeCun
NYU - Courant Institute & Center for Data Science
Facebook AI Research
<http://yann.lecun.com>

Supervised Learning works but requires many labeled samples

- ▶ Training a machine by showing examples instead of programming it
- ▶ When the output is wrong, tweak the parameters of the machine
- ▶ Works well for:
 - ▶ Speech→words
 - ▶ Image→categories
 - ▶ Portrait→ name
 - ▶ Photo→caption
 - ▶ Text→topic
 - ▶

CAR

PLANE

Reinforcement Learning: works great for games and simulations.

- ▶ **57 Atari games: takes 83 hours equivalent real-time (18 million frames) to reach a performance that humans reach in 15 minutes of play.**
- ▶ [Hessel ArXiv:1710.02298]
- ▶ Elf OpenGo v2: 20 million self-play games. (2000 GPU for 14 days)
- ▶ [Tian arXiv:1902.04522]
- ▶ StarCraft: AlphaStar 200 years of equivalent real-time play
- ▶ [Vinyals blog post 2019]
- ▶ OpenAI single-handed Rubik's cube
- ▶ 10,000 years of simulation

But RL Requires too many trials in the real world

- ▶ Pure RL requires too many trials to learn anything
 - ▶ it's OK in a game
 - ▶ it's not OK in the real world
- ▶ RL works in simple virtual world that you can run faster than real-time on many machines in parallel.

- ▶ Anything you do in the real world can kill you
- ▶ You can't run the real world faster than real time

How do humans and animals learn so quickly?

Not supervised.
Not Reinforced.

Babies learn how the world works by observation

- ▶ Largely by observation, with remarkably little interaction.

Photos courtesy of
Emmanuel Dupoux

Early Conceptual Acquisition in Infants [from Emmanuel Dupoux]

Prediction is the essence of Intelligence

- We learn models of the world by predicting

Self-Supervised Learning

Predict everything
from everything else

Self-Supervised Learning = Filling in the Blanks

- ▶ Predict any part of the input from any other part.

time or space →

- ▶ Predict the **future** from the **past**.

- ▶ Predict the **masked** from the **visible**.

- ▶ Predict the **any occluded part** from **all available parts**.

- ▶ Pretend there is a part of the input you don't know and predict that.
- ▶ Reconstruction = SSL when any part could be known or unknown

Self-Supervised Learning: filling in the bl_nks

► Natural Language Processing: works great!

OUTPUT: This is a piece of text extracted from a large set of news articles

INPUT: This is a [.....] of text extracted [.....] a large set of [.....] articles

► Image Recognition / Understanding: works so-so

[Pathak et al 2014]

Learning Representations through Pretext SSL Tasks

- ▶ **Text / symbol sequences (discrete, works great!)**
 - ▶ Future word(s) prediction (NLM)
 - ▶ Masked words prediction (BERT et al.)
- ▶ **Image (continuous)**
 - ▶ Inpainting, colorization, super-resolution
- ▶ **Video (continuous)**
 - ▶ Future frame(s) prediction
 - ▶ Masked frames prediction
- ▶ **Signal / Audio (continuous)**
 - ▶ Restoration
 - ▶ Future prediction

Self-Supervised Learning works **very well** for text

- ▶ **Word2vec**
- ▶ [Mikolov 2013]
- ▶ **FastText**
- ▶ [Joulin 2016] (FAIR)
- ▶ **BERT**
- ▶ Bidirectional Encoder Representations from Transformers
- ▶ [Devlin 2018]
- ▶ **Cloze-Driven Auto-Encoder**
- ▶ [Baevski 2019] (FAIR)
- ▶ **RoBERTa** [Ott 2019] (FAIR)

Figure credit: Jay Alammar <http://jalammar.github.io/illustrated-bert/>

SSL works less well for images and video

input

Barnes et al. | 2009

Darabi et al. | 2012

Huang et al. | 2014

Pathak et al. | 2016

Iizuka et al. | 2017

Learning World Models for Autonomous AI Agents

► Learning **forward models** for control

- $s[t+1] = g(s[t], a[t], z[t])$
- Model-predictive control, model-predictive policy learning, model-based RL
- Robotics, games, dialog, HCI, etc

Three Types of Learning

► Reinforcement Learning

- The machine predicts a scalar reward given once in a while.

► weak feedback

► Supervised Learning

- The machine predicts a category or a few numbers for each input

► medium feedback

► Self-supervised Learning

- The machine predicts any part of its input for any observed part.
- Predicts future frames in videos
- A lot of feedback

PLANE

How Much Information is the Machine Given during Learning?

- ▶ “Pure” Reinforcement Learning (**cherry**)
 - ▶ The machine predicts a scalar reward given once in a while.
 - ▶ **A few bits for some samples**

- ▶ Supervised Learning (**icing**)
 - ▶ The machine predicts a category or a few numbers for each input
 - ▶ Predicting human-supplied data
 - ▶ **10→10,000 bits per sample**

- ▶ Self-Supervised Learning (**cake génoise**)
 - ▶ The machine predicts any part of its input for any observed part.
 - ▶ Predicts future frames in videos
 - ▶ **Millions of bits per sample**

The Next AI Revolution

With thanks to Alyosha Efros
and Gil Scott Heron

**THE REVOLUTION
WILL NOT BE SUPERVISED
(nor purely reinforced)**

Get the T-shirt!

Jitendra Malik: “Labels are the opium of the machine learning researcher”

Energy-Based Models

Learning to deal with
uncertainty while eschewing
probabilities

Problem: uncertainty!

- ▶ There are **many** plausible words that complete a text.
- ▶ There are **infinitely many** plausible frames to complete a video.
- ▶ Deterministic predictors don't work!
- ▶ How to deal with uncertainty in the prediction?

$$E(x, y) = C(y, G(x))$$

The world is not entirely predictable / stochastic

► Video prediction:

- A deterministic predictor with L2 distance will predict the average of all plausible futures.
- **Blurry prediction!**

Energy-Based Model

- ▶ **Scalar-valued energy function: $F(x,y)$**
- ▶ measures the compatibility between x and y
- ▶ Low energy: y is good prediction from x
- ▶ High energy: y is bad prediction from x
- ▶ Inference: $\check{y} = \operatorname{argmin}_y F(x, y)$

Dark = low energy (good)
 Bright = high energy (bad)
 Purple = data manifold

[Figure from M-A Ranzato's PhD thesis]

Energy-Based Model: unconditional version

- ▶ **Scalar-valued energy function: $F(y)$**
- ▶ measures the compatibility between the components of y
- ▶ If we don't know in advance which part of y is known and which part is unknown
- ▶ Example: auto-encoders, generative models (energy = $-\log$ likelihood)

Dark = low energy (good)
Bright = high energy (bad)
Purple = data manifold

Training an Energy-Based Model

- ▶ Parameterize $F(x,y)$
- ▶ Get training data $(x[i], y[i])$
- ▶ Shape $F(x,y)$ so that:
 - ▶ $F(x[i], y[i])$ is strictly smaller than $F(x[i], y)$ for all y different from $y[i]$
 - ▶ F is smooth (**probabilistic methods break that!**)
- ▶ **Two classes of learning methods:**
 - ▶ 1. **Contrastive methods:** push down on $F(x[i], y[i])$, push up on other points $F(x[i], y')$
 - ▶ 2. **Architectural Methods:** build $F(x,y)$ so that the volume of low energy regions is limited or minimized through regularization

Seven Strategies to Shape the Energy Function

- ▶ **Contrastive:** [they all are different ways to pick which points to push up]
 - ▶ C1: push down of the energy of data points, push up everywhere else: Max likelihood (needs tractable partition function or variational approximation)
 - ▶ C2: push down of the energy of data points, push up on chosen locations: max likelihood with MC/MMC/HMC, Contrastive divergence, [Metric learning](#), Ratio Matching, Noise Contrastive Estimation, Min Probability Flow, adversarial generator/GANs
 - ▶ C3: train a function that maps points off the data manifold to points on the data manifold: denoising auto-encoder, [masked auto-encoder](#) (e.g. BERT)
- ▶ **Architectural:** [they all are different ways to limit the information capacity of the code]
 - ▶ A1: build the machine so that the volume of low energy stuff is bounded: PCA, K-means, Gaussian Mixture Model, Square ICA...
 - ▶ A2: use a regularization term that measures the volume of space that has low energy: Sparse coding, [sparse auto-encoder](#), LISTA, Variational auto-encoders
 - ▶ A3: $F(x,y) = C(y, G(x,y))$, make $G(x,y)$ as "constant" as possible with respect to y : Contracting auto-encoder, saturating auto-encoder
 - ▶ A4: minimize the gradient and maximize the curvature around data points: score matching

Simple examples: PCA and K-means

- Limit the capacity of z so that the volume of low energy stuff is bounded
 - ▶ PCA, K-means, GMM, square ICA...

PCA: z is low dimensional

$$F(Y) = \|W^T W Y - Y\|^2$$

K-Means,
 Z constrained to 1-of-K code
 $F(Y) = \min_z \sum_i \|Y - W_i Z_i\|^2$

Familiar Example: Maximum Likelihood Learning

- The energy can be interpreted as an unnormalized negative log density
- Gibbs distribution: Probability proportional to $\exp(-\text{energy})$
 - ▶ Beta parameter is akin to an inverse temperature
- Don't compute probabilities unless you absolutely have to
 - ▶ Because the denominator is often intractable

$$P(y) = \frac{\exp[-\beta F(y)]}{\int_{y'} \exp[-\beta F(y')]}$$

$$P(y|x) = \frac{\exp[-\beta F(x, y)]}{\int_{y'} \exp[-\beta F(x, y')]} \quad y'$$

push down of the energy of data points, push up everywhere else

Max likelihood (requires a tractable partition function)

Maximizing $P(Y|W)$ on training samples

$$P(Y|W) = \frac{e^{-\beta E(Y,W)}}{\int_y e^{-\beta E(y,W)}}$$

make this big
make this small

Minimizing $-\log P(Y, W)$ on training samples

$$L(Y, W) = E(Y, W) + \frac{1}{\beta} \log \int_y e^{-\beta E(y,W)}$$

make this small
make this big

push down of the energy of data points, push up everywhere else

Gradient of the negative log-likelihood loss for one sample Y:

$$\frac{\partial L(Y, W)}{\partial W} = \frac{\partial E(Y, W)}{\partial W} - \int_y P(y|W) \frac{\partial E(y, W)}{\partial W}$$

Gradient descent:

$$W \leftarrow W - \eta \frac{\partial L(Y, W)}{\partial W}$$

Pushes down on the
energy of the samples

Pulls up on the
energy of low-energy Y's

$$W \leftarrow W - \eta \frac{\partial E(Y, W)}{\partial W} + \eta \int_y P(y|W) \frac{\partial E(y, W)}{\partial W}$$

Latent-Variable EBM

- ▶ Allowing multiple predictions through a latent variable

- ▶ Conditional:

$$F(x, y) = \min_z E(x, y, z)$$

$$F(x, y) = -\frac{1}{\beta} \log \left[\int_z \exp(-\beta E(x, y, z)) \right]$$

- ▶ Unconditional

$$F(y) = \min_z E(y, z)$$

$$F(y) = -\frac{1}{\beta} \log \left[\int_z \exp(-\beta E(y, z)) \right]$$

Latent-Variable EBM for multimodal prediction

- ▶ Allowing multiple predictions through a latent variable
- ▶ As z varies over a set, y varies over the manifold of possible predictions

$$F(x, y) = \min_z E(x, y, z)$$

- ▶ Examples:
 - ▶ K-means
 - ▶ Sparse modeling
 - ▶ GLO

[Bojanowski arXiv:1707.05776]

Latent-Variable EBM example: K-means

- ▶ Decoder is linear, z is a 1-hot vector (discrete)
- ▶ Energy function: $E(y, z) = \|y - Wz\|^2 \quad z \in 1\text{hot}$
- ▶ Inference by exhaustive search

$$F(y) = \min_z E(y, z)$$

- ▶ Volume of low-energy regions limited by number of prototypes k

Contrastive Embedding

- ▶ Distance measured in feature space
- ▶ Multiple “predictions” through feature invariance
- ▶ Siamese nets, metric learning [YLC NIPS’93, CVPR’05, CVPR’06]
- ▶ **Advantage: no pixel-level reconstruction**
- ▶ **Difficulty: hard negative mining**
- ▶ Successful examples for images:
 - ▶ DeepFace [Taigman et al. CVPR’14]
 - ▶ PIRL [Misra et al. To appear]
 - ▶ MoCo [He et al. Arxiv:1911.05722]
- ▶ Video / Audio
 - ▶ Temporal proximity [Taylor CVPR’11]
 - ▶ Slow feature [Goroshin NIPS’15]

Positive pair:
Make F small

Negative pair:
Make F large

MoCo on ImageNet [He et al. Arxiv:1911.05722]

Denoising AE: discrete

- ▶ [Vincent et al. JMLR 2008]
- ▶ Masked Auto-Encoder
- ▶ [BERT et al.]
- ▶ Issues:
 - ▶ latent variables are in output space
 - ▶ No abstract LV to control the output
 - ▶ How to cover the space of corruptions?

This is a [...] of text extracted
[...] a large set of [...] articles

This is a piece of text extracted
from a large set of news articles

Denoising AE: continuous

- ▶ Image inpainting [Pathak 17]
- ▶ Latent variables? GAN?

Prediction with Latent Variables

- ▶ If the Latent has too much capacity...
- ▶ e.g. if it has the same dimension as y
- ▶ ... then the entire y space could be perfectly reconstructed

$$E(x, y, z) = C(y, \text{Dec}(\text{Pred}(x), z))$$

- ▶ For every y , there is always a z that will reconstruct it perfectly
- ▶ The energy function would be zero everywhere
- ▶ This is no a good model....
- ▶ **Solution: limiting the information capacity of the latent variable z .**

Regularized Latent Variable EBM

- ▶ Regularizer $R(z)$ limits the information capacity of z
- ▶ Without regularization, every y may be reconstructed exactly (flat energy surface)

$$E(x, y, z) = C(y, \text{Dec}(\text{Pred}(x), z)) + \lambda R(z)$$

- ▶ Examples of $R(z)$:
- ▶ Effective dimension
- ▶ Quantization / discretization
- ▶ L0 norm (# of non-0 components)
- ▶ L1 norm with decoder normalization
- ▶ Maximize lateral inhibition / competition
- ▶ Add noise to z while limiting its L2 norm (VAE)
- ▶ <your_information_throttling_method_goes_here>

Sequence → Abstract Features

- ▶ Regularized LV EBM is passed over a sequence (e.g. a video, audio, text)
- ▶ The sequence of corresponding h and z is collected
 - ▶ It contains all the information about the input sequence
 - ▶ h contains the information in x that is useful to predict y
 - ▶ z contains the complementary information, not present in x or h .
- ▶ Several such SSL modules can be stacked to learn hierarchical representations of sequences

Unconditional Regularized Latent Variable EBM

- ▶ Unconditional form. Reconstruction. No x , no predictor.
- ▶ Example: sparse modeling
- ▶ Linear decoder
- ▶ L1 regularizer on Z

$$E(y, z) = \|y - Wz\|^2 + \lambda |z|_{L1}$$

LatVar inference is expensive!

- ▶ Let's train an encoder to predict the latent variable

$$E(x, y, z) = C(y, Dec(z, h)) + D(z, Enc(x, y)) + \lambda R(z)$$

- ▶ Predictive Sparse Modeling

- ▶ $R(z)$ = L1 norm of z
- ▶ $Dec(z, h)$ gain must be bounded (clipped weights)
- ▶ Sparse Auto-Encoder
- ▶ LISTA [Gregor ICML 2010]

Sparse AE on handwritten digits (MNIST)

- ▶ **256 basis functions** Basis functions (columns of decoder matrix) are digit parts
- ▶ All digits are a linear combination of a small number of these

Predictive Sparse Decomposition (PSD): Training

- ▶ **Training on natural images patches.**
- ▶ 12X12
- ▶ 256 basis functions
- ▶ [Ranzato 2007]

Learned Features: V1-like receptive fields

Convolutional Sparse Auto-Encoder on Natural Images

- ▶ Filters and Basis Functions obtained. Linear decoder (conv)
- ▶ with 1, 2, 4, 8, 16, 32, and 64 filters [Kavukcuoglu NIPS 2010]

Encoder Filters

Decoder Filters

Encoder Filters

Decoder Filters

Convolutional Sparse Auto-Encoder on Natural Images

- ▶ Trained on CIFAR 10 (32x32 color images)
- ▶ Architecture: Linear decoder, LISTA recurrent encoder
- ▶ Pytorch implementation (talk to Jure Zbontar)

sparse codes (z) from encoder

9x9 decoder kernels

Multilayer Convolutional Sparse Modeling

- ▶ Learning hierarchical representations

Multilayer Convolutional Sparse Modeling

- ▶ Reconstructions from Z2, Z1, Z0 and all of (Z2,Z1,Z0)

[Katrina Evtimova]

Variational Auto-Encoder

- ▶ Limiting the information capacity of the code by adding Gaussian noise
- ▶ The energy term $k||z-\bar{z}||^2$ is seen as the log of a prior from which to sample z
- ▶ The encoder output is regularized to have a mean and a variance close to zero.

Variational Auto-Encoder

- ▶ **Code vectors for training samples**

Variational Auto-Encoder

- ▶ **Code vectors for training sample with Gaussian noise**
- ▶ Some fuzzy balls overlap, causing bad reconstructions

Variational Auto-Encoder

- ▶ The code vectors want to move away from each other to minimize reconstruction error
- ▶ But that does nothing for us

Variational Auto-Encoder

- ▶ Attach the balls to the center with a spring, so they don't fly away
- ▶ Minimize the square distances of the balls to the origin
- ▶ Center the balls around the origin
 - ▶ Make the center of mass zero
- ▶ Make the sizes of the balls close to 1 in each dimension
 - ▶ Through a so-called KL term

Learning a Forward Model for Autonomous Driving

Learning to predict what
others around you will do

A Forward Model of the World

► Learning **forward models** for control

- $s[t+1] = g(s[t], a[t], z[t])$
- Classical optimal control: find a sequence of action that minimize the cost, according to the predictions of the forward model

Planning/learning using a self-supervised predictive world model

- ▶ Feed initial state
- ▶ Run the forward model
- ▶ Backpropagate gradient of cost
- ▶ Act
 - ▶ (model-predictive control)

or

- ▶ Use the gradient to train a policy network.
- ▶ Iterate

Using Forward Models to Plan (and to learn to drive)

- ▶ Overhead camera on highway.
- ▶ Vehicles are tracked
- ▶ A “state” is a pixel representation of a rectangular window centered around each car.
- ▶ Forward model is trained to predict how every car moves relative to the central car.
- ▶ steering and acceleration are computed

Video Prediction: inference

- ▶ After training:
 - ▶ Observe frames
 - ▶ Compute h
 - ▶ Sample z
 - ▶ Predict next frame

Video Prediction: training

- ▶ **Training:**
 - ▶ Observe frames
 - ▶ Compute h
 - ▶ Predict \bar{z} from encoder
 - ▶ Sample z , with:

$$P(z|\bar{z}) \propto \exp[-\beta(D(z, \bar{z}) + R(z))]$$

- ▶ Predict next frame
- ▶ backprop

Actual, Deterministic, VAE+Dropout Predictor/encoder

Cost optimized for Planning & Policy Learning

- ▶ **Differentiable cost function**
 - ▶ Increases as car deviates from lane
 - ▶ Increases as car gets too close to other cars nearby in a speed-dependent way
- ▶ **Uncertainty cost:**
 - ▶ Increases when the costs from multiple predictions (obtained through sampling of drop-out) have high variance.
 - ▶ Prevents the system from exploring unknown/unpredictable configurations that may have low cost.

Learning to Drive by Simulating it in your Head

- ▶ Feed initial state
- ▶ Sample latent variable sequences of length 20
- ▶ Run the forward model with these sequences
- ▶ Backpropagate gradient of cost to train a policy network.
- ▶ Iterate

- ▶ No need for planning at run time.

Adding an Uncertainty Cost (doesn't work without it)

- ▶ Estimates epistemic uncertainty
- ▶ Samples multiple dropouts in forward model
- ▶ Computes variance of predictions (differentiably)
- ▶ Train the policy network to minimize the lane&proximity cost plus the uncertainty cost.
- ▶ Avoids unpredictable outcomes

Driving an Invisible Car in “Real” Traffic

Driving!

- ▶ Yellow: real car
- ▶ Blue: bot-driven car

Driving!

- ▶ Yellow: real car
- ▶ Blue: bot-driven car

Take-Home Messages

- ▶ **SSL is the future**
 - ▶ Hierarchical feature learning for low-resource tasks
 - ▶ Hierarchical feature learning for **massive** networks
 - ▶ Learning Forward Models for Model-Based Control/RL
- ▶ **My money is on:**
 - ▶ Energy-Based Approaches
 - ▶ Latent-variable models to handle multimodality
 - ▶ Regularized Latent Variable models
 - ▶ Sparse Latent Variable Models
 - ▶ Latent Variable Prediction through a Trainable Encoder

Thank You!