

O'Reilly Artificial Intelligence Conference San Francisco 2018

How to use transfer learning to bootstrap image classification and question answering (QA)

Danielle Dean PhD, Wee Hyong Tok PhD

Principal Data Scientist Lead
Microsoft

@danielleodean | @weehyong

Inspired by “Transfer Learning: Repurposing ML Algorithms from Different Domains to Cloud Defense” , Mark Russinovich, RSA Conference 2018

Textbook ML development

Fact | Industry grade ML solutions are highly exploratory

Traditional versus Transfer learning

Traditional Machine Learning

Different tasks

Transfer Learning

Source tasks

Target task

Why are we talking about transfer learning ?

Source: "Transfer Learning - Machine Learning's Next Frontier" , Ruder, Sebastian,

Transfer Learning in Computer Vision

Can we leverage knowledge of processing images to help with new tasks?

- What's in the picture?
- Where is the bike located?
- Can you find a similar bike?
- How many bikes are there?

Before Deep Learning

- Researchers took a traditional machine learning approach
 - Manual creation of a variety of different visual feature extractors
 - Followed by traditional ML classifiers

- Example: HoG Detectors
 - Histogram of oriented gradients (HoG) features
 - Sliding window detector
 - SVM Classifier
 - Very fast OpenCV implementation (<100ms)

- Features not very generalizable to other vision tasks – not easy to transfer

Deep Neural Networks

- A convolutional net can have multiple convolution and pooling layers feeding each other
- Shown to perform extremely well at many computer vision tasks
- Need *millions of annotated data points* and *significant compute power*

14,197,122 images
21841 synsets

Diverse images, Lots of labels!

Not logged in. [Login](#) | [Signup](#)

Snow leopard, ounce, *Panthera uncia*

Large feline of upland central Asia having long thick whitish fur

1568 pictures 61.49% Popularity Percentile Wordnet IDs

Numbers in brackets: (the number of synsets in the subtree).

- ImageNet 2011 Fall Release (32326)
 - plant, flora, plant life (4486)
 - geological formation, formation (175)
 - natural object (1112)
 - sport, athletics (176)
 - artifact, artefact (10504)
 - fungus (308)
 - person, individual, someone, somet
 - animal, animate being, beast, brute, invertebrate (766)
 - homeotherm, homoiotherm, hom
 - work animal (4)
 - darter (0)
 - survivor (0)
 - range animal (0)
 - creepy-crawly (0)
 - domestic animal, domesticated a
 - molter, moulter (0)
 - varmint, varment (0)
 - mutant (0)
 - critter (0)
 - game (47)
 - young, offspring (45)
 - poikilotherm, ectotherm (0)
 - herbivore (0)
 - peeper (0)
 - pest (1)
 - female (4)
 - insectivore (0)

Treemap Visualization Images of the Synset Downloads

The page displays a treemap visualization on the left showing the hierarchical structure of synsets under the "Snow leopard, ounce, Panthera uncia" synset. On the right, there is a grid of 1568 thumbnail images of snow leopards. At the bottom, there is a navigation bar with links for "Prev", page numbers (1 through 67), and "Next".

*Images of children synsets are not included. All images shown are thumbnails. Images may be subject to copyright.

Prev 1 2 3 4 5 6 7 8 9 10 ... 66 67 Next

Transfer Learning for Computer Vision

Example – Visualizing the different layers

Source: Olah, et al., "Feature Visualization", Distill, 2017
<https://distill.pub/2017/feature-visualization/>

Another fun site:
<https://deepoch.io/nips/submissions/random/>
<http://cs231n.stanford.edu/>

Example – Visualizing the different layers

Simple Optimization

Dataset examples

Optimization with diversity reveals four different, curvy facets. *Layer mixed4a, Unit 97*

Check out these sites -

<https://deepart.io/nips/submissions/random/>

<http://cs231n.stanford.edu/>

Source: Olah, et al., "Feature Visualization", Distill, 2017

<https://distill.pub/2017/feature-visualization/>

Retail Website

Clothing texture dataset:

- 1716 images from Bing which were manually annotated

*... But that's **not enough data** to train a
deep learning model!*

Transfer Learning – How to get started?

Type	How to Initialize Featurization Layers	Output Layer Initialization	How is Transfer Learning used?	How to Train?
Standard DNN	Random	Random	None	Train featurization and output jointly
Headless DNN	Learn using another task	Separate ML algorithm	Use the features learned on a related task	Use the features to train a separate classifier
Fine Tune DNN	Learn using another task	Random	Use and fine tune features learned on a related task	Train featurization and output jointly with a small learning rate
Multi-Task DNN	Random	Random	Learned features need to solve many related tasks	Share a featurization network across both tasks. Train all networks jointly with a loss function (sum of individual task loss function)

Using a Pre-Trained CNN as a Featurizer

Using a Pre-Trained CNN and Finetune

Transfer Learning Results - Texture Dataset

DNN featurization

Input Image Size: 224x224 pixels

Area Under Curve: 0.59

Classification Accuracy: 69.0%

Fine-tuning (full CNN)

Input Image Size: 224x224 pixels

Area Under Curve: 0.76

Classification Accuracy: 77.4%

Fine-tuning (full CNN)

Input Image Size: 896x886 pixels

Area Under Curve: 0.83

Classification Accuracy: 88.2%

Transfer Learning for Similarity

*Even with significant labeled data,
pre-trained weights can be useful for
initializing the network*

Comparing Transfer Learning Approaches

- [Hymenoptera](#), 2 classes and 397 images.
- [Simpsons](#), 20 classes (subset of total) and 19548 images.
- [Dogs vs Cats](#), 2 classes and 25000 images.
- [Caltech 256](#), 257 classes and 30607 images.

['bees', 'ants', 'ants', 'bees']

['moe_szyslak', 'apu_nahasapeemapetilon', 'krusty_the_clown', 'homer_simpson']

['dogs', 'cats', 'cats', 'dogs']

['257.clutter', '246.wine-bottle', '122.kayak', '026.cake']

Full code:

https://github.com/miguelgfierro/sciblog_support/blob/master/A_Gentle_Introduction_to_Transfer_Learning/Intro_Transfer_Learning.ipynb

Finetune

```
def finetune(dataloaders, model_name, sets, num_epochs, num_gpus, lr, momentum, lr_step, lr_epochs, verbose=True):
 #Class adaptation
 num_class = len(dataloaders[sets[0]].dataset.class_to_idx)
 model_ft = models.__dict__[model_name](pretrained=True)
 num_ftrs = model_ft.fc.in_features
 model_ft.fc = nn.Linear(num_ftrs, num_class)

 #gpus
 if num_gpus > 1:
 model_ft = nn.DataParallel(model_ft)
 model_ft = model_ft.cuda()

 #loss
 criterion = nn.CrossEntropyLoss()

 # All parameters are being optimized
 optimizer = SGD(model_ft.parameters(), lr=lr, momentum=momentum)

 # Decay LR by a factor of lr_step every lr_epochs epochs
 exp_lr_scheduler = lr_scheduler.StepLR(optimizer, step_size=lr_epochs, gamma=lr_step)
 model_ft = train_model(dataloaders, model_ft, sets, criterion, optimizer, exp_lr_scheduler,
 num_epochs=num_epochs, verbose=verbose)
 return model_ft
```

Full code:

https://github.com/miguelgfierro/sciblog_support/blob/master/A_Gentle_Introduction_to_Transfer_Learning/Intro_Transfer_Learning.ipynb

Freeze and Train

```
def freeze_and_train(dataloaders, model_name, sets, num_epochs, num_gpus, lr, momentum, lr_step, lr_epochs, verbose=True):
 #Class adaptation
 num_class = len(dataloaders[sets[0]].dataset.class_to_idx)
 model_conv = models.__dict__[model_name](pretrained=True)
 for param in model_conv.parameters(): #params have requires_grad=True by default
 param.requires_grad = False
 num_ftrs = model_conv.fc.in_features
 model_conv.fc = nn.Linear(num_ftrs, num_class)

 #gpus
 if num_gpus > 1:
 model_conv = nn.DataParallel(model_conv)
 model_conv = model_conv.cuda()

 #Loss
 criterion = nn.CrossEntropyLoss()


 # Only parameters of final layer are being optimized
 if num_gpus > 1:
 params = model_conv.module.fc.parameters()
 else:
 params = model_conv.fc.parameters()
 optimizer = SGD(params, lr=lr, momentum=momentum)

 # Decay LR by a factor of lr_step every lr_epochs epochs
 exp_lr_scheduler = lr_scheduler.StepLR(optimizer, step_size=lr_epochs, gamma=lr_step)
 model_conv = train_model(dataloaders, model_conv, sets, criterion, optimizer, exp_lr_scheduler,
 num_epochs=num_epochs, verbose=verbose)
 return model_conv
```

Full code:

https://github.com/miguelgfierro/sciblog_support/blob/master/A_Gentle_Introduction_to_Transfer_Learning/Intro_Transfer_Learning.ipynb

Accuracy – Finetuning vs Freezing

Full code:

https://github.com/miguelgfierro/sciblog_support/blob/master/A_Gentle_Introduction_to_Transfer_Learning/Intro_Transfer_Learning.ipynb

Example Applications in Computer Vision

Aerial Use Classification

Lung Cancer Detection

ESmart – Connected Drone

Jabil – Defect Inspection

Distributed deep domain adaptation for automated poacher detection

Mark Hamilton (Microsoft), Anand Raman (Microsoft)
11:05am-11:45am Friday, September 7, 2018
Location: Yosemite A

There are many pre-trained models available in community to leverage!

<https://github.com/MattKleinsmith/void-detector>

*Using pre-trained models to seed
annotations or improve annotation quality*

Label Noise

Read more details: <https://www.microsoft.com/en-us/research/blog/using-transfer-learning-to-address-label-noise-for-large-scale-image-classification/>

Traditional Method: Manual Verification

Read more details: <https://www.microsoft.com/en-us/research/blog/using-transfer-learning-to-address-label-noise-for-large-scale-image-classification/>

Applying Transfer Learning

Read more details: <https://www.microsoft.com/en-us/research/blog/using-transfer-learning-to-address-label-noise-for-large-scale-image-classification/>

Computer Vision is not a "solved problem"

The knowledge being "transferred" can be very useful but not the same as how humans learn to see

Recap: Transfer Learning for Image Classification

Deep Learning on Different Types of Data

Images

Rich, high-dimensional datasets

Audio Spectrograms

Rich, high-dimensional datasets

Text

Spare data (depends on the encoding)

How do we apply
Transfer Learning to NLP?

Different Type of NLP Tasks

And many more....

Transfer Learning for Text

Word Embeddings

Male - Female

Verb Tense

Country - Capital

Word Embeddings

2013

2014-2015

2017

Using Pre-trained Embeddings

Text Classification using 20 Newsgroup dataset

```
embeddings_index = {}  
f = open(os.path.join(GLOVE_DIR, 'glove.6B.100d.txt'))  
for line in f:  
 values = line.split()  
 word = values[0]  
 coefs = np.asarray(values[1:], dtype='float32')  
 embeddings_index[word] = coefs  
f.close()
```

Compute an index mapping words to known embeddings

```
embedding_matrix = np.zeros((len(word_index) + 1, EMBEDDING_DIM))  
for word, i in word_index.items():  
 embedding_vector = embeddings_index.get(word)  
 if embedding_vector is not None:  
 # words not found in embedding index will be all-zeros.  
 embedding_matrix[i] = embedding_vector
```

Compute Embedding Matrix

Using Pre-trained Embeddings

Text Classification using 20 Newsgroup dataset

```
from keras.layers import Embedding  
  
embedding_layer = Embedding(len(word_index) + 1,  
 EMBEDDING_DIM,  
 weights=[embedding_matrix],  
 input_length=MAX_SEQUENCE_LENGTH,  
 trainable=False)
```

Load the Embedding Matrix into an Embedding Layer

Prevent weights from being updated during training

Using Pre-trained Embeddings

Text Classification using 20 Newsgroup dataset

```
sequence_input = Input(shape=(MAX_SEQUENCE_LENGTH,), dtype='int32')
embedded_sequences = embedding_layer(sequence_input)
x = Conv1D(128, 5, activation='relu')(embedded_sequences)
x = MaxPooling1D(5)(x)
x = Conv1D(128, 5, activation='relu')(x)
x = MaxPooling1D(5)(x)
x = Conv1D(128, 5, activation='relu')(x)
x = MaxPooling1D(35)(x) # global max pooling
x = Flatten()(x)
x = Dense(128, activation='relu')(x)
preds = Dense(len(labels_index), activation='softmax')(x)


model = Model(sequence_input, preds)
model.compile(loss='categorical_crossentropy',
 optimizer='rmsprop',
 metrics=['acc'])
model.fit(x_train, y_train, validation_data=(x_val, y_val),
 epochs=2, batch_size=128)
```

Build a small 1D convnet to solve the classification problem

From initializing the first layers to pre-training the entire model
(and learning higher level semantic concepts)

Transfer Learning for NLP - ULMFiT

Train a Language Model using Large General Domain Corpus

Fine-tune the Language Model

Fine-tune Classifier

Transfer Learning for NLP - ELMo

Source: Deep contextualized word representations, Matthew E. Peters, Mark Neumann, Mohit Iyyer, Matt Gardner, Christopher Clark, Kenton Lee, Luke Zettlemoyer., NAACL 2018

ELMo Pre-trained Models

Model	#Parameters (Millions)	LSTM Hidden Size	Output Size	# Highway Layers	SRL F1	Constituency F1
Small	13.6	1024	128	1	83.62	93.12
Medium	28.0	2048	256	1	84.04	93.60
Original	93.6	4096	512	2	84.63	93.85
Original (5.5B)	93.6	4096	512	2	84.93	94.01

Source: <https://allennlp.org/elmo>

Using ELMo with TensorFlow Hub

Untokenized Sentences
Or
Tokens

ELMo

Dictionary

- Character-based word representation
- First LSTM Hidden State
- Second LSTM Hidden State
- elmo (weighted sum of 3 layers)
- Fixed mean-pooling of contextualized word representation

```
elmo = hub.Module("https://tfhub.dev/google/elmo/2",
trainable=True)
embeddings = elmo(
  ["the cat is on the mat", "dogs are in the fog"],
  signature="default",
  as_dict=True)["elmo"]
```


```
elmo = hub.Module("https://tfhub.dev/google/elmo/2", trainable=True)
tokens_input = [["the", "cat", "is", "on", "the", "mat"],
 ["dogs", "are", "in", "the", "fog", ""]]
tokens_length = [6, 5]
embeddings = elmo(
  inputs={
 "tokens": tokens_input,
 "sequence_len": tokens_length
  },
  signature="tokens",
  as_dict=True)["elmo"]
```

Transfer Learning for MRC tasks

Source:

Transfer Learning for Machine Reading Comprehension - <https://bit.ly/2Cmiffy>

Transfer Learning for MRC

SQuAD

Stanford Question Answering Dataset (SQuAD)
Reading comprehension dataset

Based on Wikipedia articles
Crowdsourced questions

Answer is Text Segment, or span, from
the corresponding reading passage, or the no
answers found.

In meteorology, precipitation is any product of the condensation of atmospheric water vapor that falls under **gravity**. The main forms of precipitation include drizzle, rain, sleet, snow, **graupel** and hail... Precipitation forms as smaller droplets coalesce via collision with other rain drops or ice crystals **within a cloud**. Short, intense periods of rain in scattered locations are called “showers”.

What causes precipitation to fall?
gravity

What is another main form of precipitation besides drizzle, rain, snow, sleet and hail?
graupel

Where do water droplets collide with ice crystals to form precipitation?
within a cloud

Question Answer Pairs

MRC Datasets

Dataset	Question source	Formulation	Size
SQuAD	crowdsourced	RC, spans in passage	100K
MCTest (Richardson et al., 2013)	crowdsourced	RC, multiple choice	2640
Algebra (Kushman et al., 2014)	standardized tests	computation	514
Science (Clark and Etzioni, 2016)	standardized tests	reasoning, multiple choice	855
WikiQA (Yang et al., 2015)	query logs	IR, sentence selection	3047
TREC-QA (Voorhees and Tice, 2000)	query logs + human editor	IR, free form	1479
CNN/Daily Mail (Hermann et al., 2015)	summary + cloze	RC, fill in single entity	1.4M
CBT (Hill et al., 2015)	cloze	RC, fill in single word	688K

Transfer Learning for MRC using SynNet

More comparisons between different MRC Approaches

Transfer Learning for MRC –Survey - <https://bit.ly/2JAt1h0>

SynNet

Stage 1- Answer Synthesis module uses a bi-directional LSTM to predict IOB tags on the input paragraph. Marks out semantic concept that are likely answer

Stage 2 – Question Synthesis module uses a uni-directional LSTM to generate the questions

Source: ACL 2017, <https://www.microsoft.com/en-us/research/publication/two-stage-synthesis-networks-transfer-learning-machine-comprehension/>

SynNet – Question/Answer Generation Example

Article: San Francisco , California (CNN) -- Repair work on the San Francisco-Oakland Bay Bridge will continue nonstop into the weekend and the bridge may reopen Monday, but officials were making no promises Friday. "Commuters are going to need to check back with us over the weekend," said Bart Ney, a spokesman for the California Department of Transportation. "We're going to do everything we can to get the bridge open for the Monday morning commute, but safety is the priority for us right now." Repair work has not stopped since it began Tuesday night when two steel rods and a steel crossbeam plummeted from the bridge, landing on the roadway and forcing the span 's closure. The same section had been the site of repairs over Labor Day weekend, when crews fixed a crack.

Synthesized question: What is the San Francisco Rapid Transit open for ?

Synthesized answer: the Monday morning commute

Article: JAKARTA, Indonesia (CNN) -- Five Europeans rescued Saturday after an Indonesia diving trip went wrong had to fight off a Komodo dragon while they were waiting to be found, according to reports. Rescued diver Kath Mitchinso embraces fellow diver Ernest Lewandowsky as they arrive on Flores island. The group was found at Mantaolan, on the island of Rinca off the Komodo National Park, after going missing Thursday. The divers -- three Britons, a Frenchman and a Swede -- spent two nights on the deserted island, which is home to the large Komodo dragon, before rangers found them Saturday.

Synthesized question: How many Britons were rescued?

Synthesized answer: three

How to use transfer learning to bootstrap image classification and question answering (QA)

Summary

1. Transfer Learning and Applications
2. How to use Transfer Learning for Image Classification
3. How to use Transfer Learning for NLP tasks

Thank You!

How to use transfer learning to bootstrap image classification and question answering (QA)

Danielle Dean PhD, Wee Hyong Tok PhD
Principal Data Scientist Lead
Microsoft

@danielleodean | @weehyong