

Introduction to Weak Supervision

Chris Ré

CS229

Various techniques for limited labeled data

- **Active learning:** Select points to label more intelligently
- **Semi-supervised learning:** Use unlabeled data as well
- **Transfer learning:** Transfer from one training dataset to a new task
- **Weak supervision:** Label data in cheaper, higher-level ways

This lecture.

Messages for Today

- Biased by our on-going work.
 - This is one of many approaches (but you may have used it!)
- 1st high-level vision about the area.
 - Why supervision is so critical in this age.
 - **Missing:** Why pretraining is awesome!
- Guts of lecture: Mathematical details of a problem that allows me to introduce two key concepts in (hopefully) simple way:
 - Latent probabilistic variable models with provable solutions
 - Continuing our EM-like thread.
 - Probability distributions on graphs (graphical models)
 - Fun facts about Gaussians that are good for your soul (Inverse covariance matrix structure and graphs)

Biased by active on-going work.

ML Application =

Model

+

Data

+

Hardware

**State-of-the-art models and hardware are available.
Training data is not**

*But supervision
comes from god
herself....*

... but training data
usually comes from a
dirty, messy process.

*Can we provide **mathematical** and
systems structure for this messy process?*

*Supervision is
where the
action is...*

*Model differences overrated, and
supervision differences underrated.*

Alex Ratner

Darvin Yi

Curt Langlotz

Matt Lungren

Daniel Rubin

Jared Dunnmon

Automated Chest X-ray Triage

Optimizing Workflows with Automated Prioritization, Radiology 19

Radiology

J. Dunnmon, D. Yi, C. Langlotz, C. Re, D. Rubin, M. Lungren. "Assessing Convolutional Neural Networks for Automated Radiograph Triage." *Radiology*, 2019.

We spent a year on this challenge

- Created large dataset of clinical labels
- Evaluated effect of label quality
- Work published in a *clinical journal*

Model	Test Accuracy
BOVW + KSVM	0.88
AlexNet	0.87
ResNet-18	0.89
DenseNet-121	0.91

Often: Differences in models ~ 2-3 points.

Label quality & quantity > model choice.

Data augmentation by specifying invariances

Images

- Rotations
- Scaling / Zoms
- Brightness
- Color Shifts
- Etc...

Text

- Synonymy
- Positional Swaps
- Etc...

Medical

- Domain-specific transformations. Ex:*
1. Segment tumor mass
 2. Move
 3. Resample background tissue
 4. Blend

How do we choose which to apply? In what order?

Simple Benchmarks: Data Augmentation is Critical

Ex: 13.4 pt. avg. accuracy gain from data augmentation across top ten CIFAR-100 models—*difference in top-10 models is less!*

Training Signal is key to pushing SotA

New methods for gathering signal leading the state of the art

 Google AI AutoAugment: Using learned **data augmentation policies**

- **Augmentation Policies** first in Ratner et al. NIPS '17

Henry Ehrenberg (to: Washington)
Alex Ratner

 Facebook Hash tag weakly supervised pre-training

- Pre-train using a massive dataset with *hashtags*

Sharon Y. Li (to: Wisconsin)

Check out Sharon's series on hazyresearch.Stanford.edu

HOME PEOPLE

Automating the Art of Data Augmentation

Part I Overview

The Stanford AI Lab Blog

Sharon Y. Li
(to: Wisconsin)

<http://ai.stanford.edu/blog/data-augmentation/>

Training data: the new bottleneck

Slow, expensive, and static

Manual Labels

Slow

Expensive

Static

{Positive, Negative}

{Positive, Neutral, Negative}

Programmatic Labels

Fast

Cheap

Dynamic

Trade-off: programmatic labels are noisy...

Snorkel: Formalizing Programmatic Labeling

Pattern Matching

```
regex.match(  
 r"\{A\} is caused by \{B\}"  
)
```

[e.g. Hearst 1992, Snow 2004]

Distant Supervision

[e.g. Mintz 2009]

Augmentation

"Change abbreviate
names, and replace..."

Topic Models

[e.g. Hingmire 2014]

Third-Party Models

[e.g. Schapire 1998]

Crowdsourcing

[e.g. Dalvi 2013]

Observation: Weak supervision applied in *ad hoc* and isolated ways.

Snorkel: Formalizing Programmatic Labeling

Goal: Replace *ad hoc* weak supervision with a formal, unified, theoretically grounded approach for programmatic labeling

The Real Work

Stephen
Bach

Braden
Hancock

Henry
Ehrenberg

Alex
Ratner

Paroma
Varma

Snorkel.org

Running Example: NER

PER:DOCTOR

Dr. Bob Jones is a specialist in cardiomypathy treatment, leading the cardiology division at Saint Francis.

ORG:HOSPITAL

*Let's look at labeling
“Person” versus
“Hospital”*

Goal: Label training data using *weak supervision* strategies for these tasks

Weak Supervision as Labeling Functions

**Problem: These noisy sources
*conflict and are correlated***

The Snorkel Pipeline

1

Users write *labeling functions* to generate noisy labels

2

Snorkel *models and combines* the noisy labels into probabilities

3

The resulting *probabilistic* labels train a model

KEY IDEA: Probabilistic training point carries accuracy. No hand labeled data needed.

Snorkel: In use at the world's largest companies

snorkel

[Http://snorkel.org](http://snorkel.org)

“Snorkel DryBell” collaboration with Google Ads. Bach et al. SIGMOD19.

Used in production in many industries, startups, and other tech companies!

Collaboration Highlight: Google + Snorkel

- *Snorkel DryBell* is a production version of Snorkel focused on:
 - Using *organizational knowledge resources* to train ML models
 - Handling *web-scale* data
 - Non-servable to servable feature transfer.

Thank you, Google!
 (More soon)

[Bach et. al., SIGMOD 2019]

You may have *used something based on it...*

Overton: A Data System for Monitoring and Improving Machine-Learned Products

Christopher Ré
Apple

Feng Niu
Apple

Pallavi Gudipati
Apple

Charles Srisuwananukorn
Apple

Migrating a Privacy-Safe Information Extraction System to a Software 2.0 Design

Ying Sheng
Google
Mountain View, CA, USA
yingsheng@google.com

Nguyen Vo
Google
Mountain View, CA, USA
nguyenvo@google.com

James B. Wendt
Google
Mountain View, CA, USA
jwendt@google.com

Sandeep Tata
Google
Mountain View, CA, USA
tata@google.com

Marc Najork
Google
Mountain View, CA, USA
najork@google.com

It has changed use real systems...

Resourcing	Error Reduction	Amount of Weak Supervision
High	65% (2.9×)	80%
Medium	82% (5.6×)	96%
Medium	72% (3.6×)	98%
Low	40% (1.7×)	99%

A couple of highlights

- Used by multiple teams with good error reduction over production.
- Take away: many systems are almost entirely weak supervision based.

Weak Supervision in Science & Medicine

Cross-Modal Weak Supervision

"Indication: Chest pain. Findings: No focal consolidation or pneumothorax."

Auxiliary modality $x_a^{(i)}$

```
def LF_pneumo(x):
 if search('pneumo.*', X):
 return "ABNORMAL"

def LF_ontology(x):
 if DISEASES & X.words:
 return "ABNORMAL"

def LF_short_report(x):
 if len(X.words) < 15:
 return "NORMAL"
```

LABELING FUNCTIONS (LFs)

J. Dunnmon et al., "Cross-Modal Data Programming Enables Rapid Medical Machine Learning," 2020.

Blog: <http://hazyresearch.stanford.edu/ws4science>

Text & Extraction

A. Callahan et al.,
NPJ Dig Med, 2020

B. LABELING FUNCTION DEFINITIONS


```
def LF1_contiguous_entities(c):
 v = len(between_words(c)) == 0
 return TRUE if v else ABSTAIN

def LF2_historical(c):
 v = has_historical_attrib(c)
 return FALSE if v else ABSTAIN

def LF3_reject_section(c):
 h1 = get_section_header(c)
 v = h1 in reject_headers
 return FALSE if v else ABSTAIN

def LF4_negated(c):
 v = NegEx.is_negated(c)
 return FALSE if v else ABSTAIN
```

FALSE: -1 ABSTAIN: 0 TRUE: 1

Machine reading

Variant	rs2681492
Simple phenotype	Hypertension Blood pressure
Detailed phenotype	Systolic
p-value	3.0e-11
Source	PMID: 19430479, Tbl. 1

V. Kuleshov et al.,
Nat Comms, 2019

Imaging & Diagnostics

J. Fries et al., Nat Comms, 2019

J. Dunnmon et al., Radiology, 2019

K. Saab et al., NPJ Dig Med, 2020

High-Level Related Work

LUDWIG

snorkel

PyTorch

Software 2.0

Andrej Karpathy [Follow](#)

Nov 11, 2017 · 8 min read

Snorkel DryBell: A Case Study in Deploying Weak Supervision at Industrial Scale

Core ML

Alex Ratner
(to Washington)

Fred Sala
(to Wisconsin)

WISCONSIN
UNIVERSITY OF WISCONSIN-MADISON

Let's look under the hood and take a peak at
some math (to the whiteboard soon..)

The Snorkel Pipeline

How can we do anything without the ground truth labels?

Model as Generative Process

*Later: We will define
what this picture means
precisely.*

```
def existing_classifier(x):  
 return off_shelf_classifier(x)
```


“PERSON”

```
def upper_case_existing_classifier(x):  
 if all(map(is_upper, x.split())) and \  
 off_shelf_classifier(x) == ‘PERSON’:  
 return PERSON
```

“PERSON”

```
def is_in_hospital_name_DB(x):  
 if x in HOSPITAL_NAMES_DB:  
 return HOSPITAL
```

“HOSPITAL”

**How to learn the parameters of this model
(accuracies & correlations) without Y ?**

Intuition: Learn from the Overlaps

Sources.

```
def existing_classifier(x):  
 return off_shelf_classifier(x)
```

```
def upper_case_existing_classifier(x):  
 if all(map(is_upper, x.split())) and \  
 off_shelf_classifier(x) == 'PERSON':  
 return PERSON
```

```
def is_in_hospital_name_DB(x):  
 if x in HOSPITAL_NAMES_DB:  
 return HOSPITAL
```


Key idea: We observe agreements (+1) and disagreements (-1) on many points! (More later!)

Changes how you iterate...

Alex Ratner

Darvin Yi

Curt Langlotz

Matt Lungren

Daniel Rubin

Jared Dunnmon

Automated Chest X-ray Triage

Optimizing Workflows with Automated Prioritization, Radiology 19

Radiology

J. Dunnmon, D. Yi, C. Langlotz, C. Re, D. Rubin, M. Lungren. "Assessing Convolutional Neural Networks for Automated Radiograph Triage." *Radiology*, 2019.

Cross-Modal Chest X-ray Classification

Cross-Modal Chest X-ray Classification

Applying Weak Supervision Across Modalities

We can leverage data programming across modalities to make weak supervision of complex tasks easier!

Cross-Modal Chest X-ray Classification


```
def LF_pneumothorax(c):
 if re.search(r'pneumo.*', c.report.text):
 return "ABNORMAL"


def LF_pleural_effusion(c):
 if "pleural effusion" in c.report.text:
 return "ABNORMAL"

def LF_normal_report(c, thresh=2):
 if len(NORMAL_TERMS.intersection(c.
report.words)) > thresh:
 return "NORMAL"
```

Indication: Chest pain. Findings: Mediastinal contours are within **normal** limits. Heart size is within **normal** limits. **No** focal consolidation, **pneumothorax** or **pleural effusion**. Impression: **No** acute cardiopulmonary abnormality.

20 Labeling Functions

Cross-Modal Chest X-ray Classification


```
def LF_pneumothorax(c):
 if re.search(r'pneumo.*', c.report.text):
 return "ABNORMAL"

def LF_pleural_effusion(c):
 if "pleural effusion" in c.report.text:
 return "ABNORMAL"

def LF_normal_report(c, thresh=2):
 if len(NORMAL_TERMS.intersection(c.
report.words)) > thresh:
 return "NORMAL"
```

Indication: Chest pain. Findings: Mediastinal contours are within **normal** limits. Heart size is within **normal** limits. **No** focal consolidation, **pneumothorax** or **pleural effusion**. Impression: **No** acute cardiopulmonary abnormality.

20 Labeling Functions

Related Work in Weak Supervision

- **Distant Supervision:** Mintz et. al. 2009, Alfonesca et. al. 2012, Takamatsu et. al. 2012, Roth & Klakow 2013, Augenstein et. al. 2015, etc.
- **Crowdsourcing:** Dawid & Skene 1979, Karger et. al. 2011, Dalvi et. al. 2013, Ruvolo et. al. 2013, Zhang et. al. 2014, Berend & Kontorovich 2014, etc.
- **Co-Training:** Blum & Mitchell 1998
- **Noisy Learning:** Bootkrajang et. al. 2012, Mnih & Hinton 2012, Xiao et. al. 2015, etc.
- **Indirect Supervision:** Clarke et. al. 2010, Guu et. Al. et. al. 2017, etc.
- **Feature and Class-distribution Supervision:** Zaidan & Eisner 2008, Druck et. al. 2009, Liang et. al. 2009, Mann & McCallum 2010, etc.
- **Boosting & Ensembling:** Schapire & Freund, Platanios et. al. 2016, etc.
- **Constraint-Based Supervision:** Bilenko et. al. 2004, Koestinger et. al. 2012, Stewart & Ermon 2017, etc.
- **Propensity SVMs:** Joachims 17

More Related work

- So much more! *Work was inspired by classics and new Cotraining , GANs, capsule networks, semi-supervised learning, crowd-sourcing and so much more!*
- Please see blog for summary.
<https://www.snorkel.org/blog/weak-supervision>

snorkel