

Sharing is Caring in the Land of The Long Tail

Samy Bengio

Real life setting

“Real problems rarely come packaged as 1M images uniformly belonging to a set of 1000 classes...”

The long tail

- Well known **phenomena** where a small number of generic objects/entities/words appear very often and most others appear more **rarely**.
- Also known as **Zipf** or Power law, or Pareto distribution.
- The web is littered by this kind of distributions:
 - the frequency of each unique query on search engines,
 - the occurrences of each unique word in text documents,
 - etc.

Example of a long tail

Representation sharing

- How do we design a classifier or a ranker when data follows a long tail distribution?
- If we train one model per class, it is hard for **poor classes** to be well trained.
- How come we humans are able to recognize objects we have seen only once or even never?
- Most likely answer: **representation sharing**: all class models share/learn a joint representation.
- Poor classes can then **benefit** from knowledge learned from semantically similar but richer classes.
- Extreme case: **zero-shot setting!**

Outline

In this talk, I will cover the following ideas:

- Wsabie: a joint embedding space of images and labels
- The many facets of text embeddings
- Zero-shot setting through embeddings
- Incorporate Knowledge Graph constraints
- Use of a language model

I will **NOT cover** the following important issues:

- Prediction time issues for extreme classification
- Memory issues

Wsabie

Learn to embed images & labels to optimize top-ranked items.

Wsabie: J. Weston et al, ECML 2010, IJCAI 2011

Wsabie: summary

$$\text{sim}(i, x) = \langle W_i, V_x \rangle$$

Triplet Loss: $\text{sim}(\text{dolphin}, \text{dolphin}) > \text{sim}(\text{dolphin}, \text{obama}) + 1$

Trained by stochastic gradient descent and smart sampling of negative examples

Wsabie: experiments - results

Method	ImageNet 2010		Web	
	prec@1	prec@10	prec@1	prec@10
approx kNN	1.55%	0.41%	0.30%	0.34%
One-vs-Rest	2.27%	1.02%	0.52%	0.29%
Wsabie	4.03%	1.48%	1.03%	0.44%
Ensemble of 10 Wsabies	10.03%	3.02%		

ImageNet 2010: 16000 labels and 4M images
Web: 109000 labels and 16M images

Wsabie: embeddings

Label	Nearest Neighbors
barack obama	barak obama, obama, barack, barrack obama, bow wow
david beckham	beckham, david beckam, alessandro del piero, del piero
santa	santa claus, papa noel, pere noel, santa clause, joyeux noel
dolphin	delphin, dauphin, whale, delfin, delfini, baleine, blue whale
cows	cattle, shire, dairy cows, kuh, horse, cow, shire horse, kone
rose	rosen, hibiscus, rose flower, rosa, roze, pink rose, red rose
eiffel tower	eiffel, tour eiffel, la tour eiffel, big ben, paris, blue mosque
ipod	i pod, ipod nano, apple ipod, ipod apple, new ipod
f18	f 18, eurofighter, f14, fighter jet, tomcat, mig 21, f 16

Wsabie: annotations

	delfini, orca, dolphin , mar, delfin, dauphin, whale, cancun, killer whale, sea world
	blue whale, whale shark, great white shark, underwater, white shark, shark, manta ray, dolphin , requin, blue shark, diving
	barrack obama, barak obama, barack hussein obama, barack obama , james marsden, jay z, obama, nelly, falco, barack
	eiffel, paris by night, la tour eiffel, tour eiffel, eiffel tower , las vegas strip, eifel, tokyo tower, eifel tower

“Why not an embedding
of text only?”

Skip-Gram (Word2Vec)

Learn dense embedding vectors from an unannotated text corpus, e.g. Wikipedia

<http://code.google.com/p/word2vec>

Tomas Mikolov, Kai Chen, Greg Corrado, Jeff Dean (ICLR 2013)

Skip-Gram Wikipedia

Skip-gram trained on Wikipedia,
155K terms

tiger shark

bull shark
blacktip shark
shark
oceanic whitetip shark
sandbar shark
dusky shark
blue shark
requiem shark
great white shark
lemon shark

car

cars
muscle car
sports car
compact car
autocar
automobile
pickup truck
racing car
passenger car
dealership

t-SNE visualization of ImageNet labels

Embeddings are powerful

$$E(Rome) - E(Italy) + E(Germany) \approx E(Berlin)$$

$$E(hotter) - E(hot) + E(big) \approx E(bigger)$$

Let's go back to images!

Deep convolutional models for images

But what about the
long tail of classes?

What about using our
semantic embeddings
for that?

ConSE: Convex Combination of Semantic Embeddings [Norouzi et al, ICLR'2014]

ConSE: Convex Combination of Semantic Embeddings

from Skip-Gram for instance:

$s(y) = \text{embedding position of } y$

$$f(x) = \sum_i p(y_i|x)s(y_i)$$

$$\begin{aligned} f(x) = & p(\text{Lion}|x)s(\text{Lion}) + \\ & p(\text{Apple}|x)s(\text{Apple}) + \\ & p(\text{Orange}|x)s(\text{Orange}) + \\ & p(\text{Tiger}|x)s(\text{Tiger}) + \\ & p(\text{Bear}|x)s(\text{Bear}) \end{aligned}$$

Do a nearest neighbor search around $f(x)$ to find the corresponding label

ConSE(T): Convex Combination of Semantic Embeddings

In practice, consider the average of only a few labels:

$$top(T) = \{i \mid p(y_i|x) \text{ is among top } T \text{ probabilities}\}$$

$$f(x) = \frac{1}{Z} \sum_{i \in top(T)} p(y_i|x)s(y_i)$$

ConSE(T): experiments on ImageNet

- Model trained with 1.2M ILSVRC 2012 images from 1,000 classes
- Evaluated on images from same classes.
- Results are measured as hit@ k .

ConSe(T) experiments

Test Label Set	# Candidate Labels	Model	Flat hit@k (%)				
			1	2	5	10	20
2-hops	1,589	DeViSE	6.0	10.0	18.1	26.4	36.4
		ConSE(1)	9.3	14.4	23.7	30.8	38.7
		ConSE(10)	9.4	15.1	24.7	32.7	41.8
		ConSE(1000)	9.2	14.8	24.1	32.1	41.1
2-hops (+1K)	1,589 +1000	DeViSE	0.8	2.7	7.9	14.2	22.7
		ConSE(1)	0.2	7.1	17.2	24.0	31.8
		ConSE(10)	0.3	6.2	17.0	24.9	33.5
		ConSE(1000)	0.3	6.2	16.7	24.5	32.9
3-hops	7,860	DeViSE	1.7	2.9	5.3	8.2	12.5
		ConSE(1)	2.6	4.2	7.3	10.8	14.8
		ConSE(10)	2.7	4.4	7.8	11.5	16.1
		ConSE(1000)	2.6	4.3	7.6	11.3	15.7
3-hops (+1K)	7,860 +1000	DeViSE	0.5	1.4	3.4	5.9	9.7
		ConSE(1)	0.2	2.4	5.9	9.3	13.4
		ConSE(10)	0.2	2.2	5.9	9.7	14.3
		ConSE(1000)	0.2	2.2	5.8	9.5	14.0
ImageNet 2011 21K	20,841	DeViSE	0.8	1.4	2.5	3.9	6.0
		ConSE(1)	1.3	2.1	3.6	5.4	7.6
		ConSE(10)	1.4	2.2	3.9	5.8	8.3
		ConSE(1000)	1.3	2.1	3.8	5.6	8.1
ImageNet 2011 21K (+1K)	20,841 +1000	DeViSE	0.3	0.8	1.9	3.2	5.3
		ConSE(1)	0.1	1.2	3.0	4.8	7.0
		ConSE(10)	0.2	1.2	3.0	5.0	7.5
		ConSE(1000)	0.2	1.2	3.0	4.9	7.3

Knowledge Graph

Multiclass Classifiers

Softmax

GoogleLeNet model

Logistic

Object labels have rich relations

Visual Model + Knowledge Graph

[Deng et al, ECCV 2014]

Google

HEX Classification Model

Unary: same as logistic regression

Pairwise: set illegal configuration to zero

Google → All illegal configurations have probability zero.

Exp: Learning with weak labels

- ILSVRC 2012: “relabel” or “weaken” a portion of fine-grained leaf labels to basic level labels.
- Evaluate on fine-grained recognition

Exp: Learning with weak labels

- ILSVRC 2012: “relabel” or “weaken” a portion of fine-grained leaf labels to basic level labels.
- Evaluate on fine-grained recognition.
- **Consistently outperforms baselines.**

relabeling	softmax-leaf	softmax-all	logistic	ours
50%	50.5(74.7)	56.4(79.6)	21.0(45.2)	58.2(80.8)
90%	26.2(47.3)	52.9(77.2)	9.3(27.2)	55.3(79.4)
95%	16.0(32.2)	50.8(76.0)	5.6(17.2)	52.4(77.2)
99%	2.5 (7.2)	41.5(68.1)	1.0(3.8)	41.5(68.5)

Top 1 accuracy (top 5 accuracy)

What about textual descriptions?

- We have considered the long tail of objects.
- What about more complex descriptions, involving multi-word descriptions, or captions?
- We can use language models to help.

Neural Image Caption Generator

[Vinyals et al, CVPR 2015]

NIC: objective

- Let I be an image (pixels).
- Let S be the corresponding sentence (sequence of words).
- Likelihood of producing the right sentence given the image:

$$\log p(S|I) = \sum_{t=0}^N \log p(S_t|I, S_0, \dots, S_{t-1})$$

- We maximize the likelihood of producing the right sentence given the image:

$$\theta^* = \arg \max_{\theta} \sum_{(I, S)} \log p(S|I; \theta)$$

NIC: model

Examples

A person riding a motorcycle on a dirt road.

A group of young people playing a game of frisbee.

A herd of elephants walking across a dry grass field.

Two dogs play in the grass.

Two hockey players are fighting over the puck.

A close up of a cat laying on a couch.

A skateboarder does a trick on a ramp.

A little girl in a pink hat is blowing bubbles.

A red motorcycle parked on the side of the road.

A dog is jumping to catch a frisbee.

A refrigerator filled with lots of food and drinks.

A yellow school bus parked in a parking lot.

Describes without errors

Describes with minor errors

Somewhat related to the image

Unrelated to the image

It doesn't always work...

Human:A blue and black
dress ... No! I see white and
gold!

Our model:A close up of a
vase with flowers.

Scheduled Sampling [NIPS 2015]

Scheduled Sampling

Scheduled Sampling

Conclusions

- The **long tail** problem happens in most of the interesting tasks.
- Sharing approaches can help “**poor**” classes to generalize thanks to “**rich**” classes.
- At the extreme, semantic embeddings can represent classes with **zero training examples**.
- Sharing approaches are interesting not only for text and images, but also for **complete sentences**.
- Other **recent approaches**: represent text using **characters**; good for long tail words.
- ... but never under-estimate the long tail ...

TensorFlow™

Open source machine learning
tensorflow.org

Google Brain Residency Programme

New one year immersion program in deep learning research

- Learn to conduct deep learning research w/experts in our team
 - Fixed one-year employment with salary, benefits, ...
 - Goal after one year is to have conducted several research projects
 - Interesting problems, TensorFlow, and access to computational resources
 - Apply before January 15, 2016.
-
- For more information: g.co/brainresidency
 - Contact us: brain-residency@google.com

