本文主要叙述了meta learning的核心思想,对比了machine learning和meta learning的三个步骤;接着介绍了meta learning一般会用到的数据集Omniglot;除了meta learning,本文还讲了transfer learning的其他两个技术:MAML和Reptile。

Introduction

Meta learning可以让机器学习如何去learn;机器现在学习了几个task,由于机器已经学会了如何去learn,根据过去的经验,机器在新任务上学习的效果会更好;

比如现在有task: speech recognition、image recognition,在将来有另外一个task 101: text classification,虽然文字辨识和前面的100个task都没什么关系,但机器学习到了一些learning skills,就可以让文字辨识做的更好,新的任务也会学习得更快。

Introduction

Task 1: speech recognition
Task 2: image recognition
:

Task 100: text classification

Meta learning = Learn to learn

life-long learning(终身学习): 只用一个模型来学习不同的task;

meta learning:每个task都有自己的模型,我们希望机器从以前的模型中来学习,使将来要训练的模型可以训练得更快更好。

在下图中,先回忆一下machine learning,我们希望学习出一个learning algorithm进行猫狗分类,算法的输入是training data,这个算法可以学习出一个function f;现在我们用一张图像输入这个函数f,就可以得出具体的类别;

在meta learning里,我们也可以把这个learning algorithm看成是一个function F,输入training data D_{train} ,输出另外一个function f^* ,这个函数就可以用来做猫狗辨识;即

$$f^* = F(D_{train})$$

meta learning的任务就是找到这样一个function F。

再来总结下machine leaning和meta learning的区别。

- machine learning,是要机器有能力根据training data找出一个函数f;
- meta learning则是要机器有能力去找一个函数F,这个F可以找出函数f,f可以用在machine learning里面,比如来进行图像辨识;模型的输出是另外一个function f^* ,也就是一个neural network的参数;

machine 和meta learning都是要找一个function,只是这个function的作用不同。

Machine Learning ≈ 根據資料找一個函數 f 的能力

Meta Learning

≈根據資料找一個找一個函數f的函數F的能力

$$F($$
 $\frac{1}{\cot \ \log \ \cot \ \log \ }) = f^*$ Training Data

Three Steps

我们再来回忆下machine learning的三个步骤,

• Step 1: define a set of function;

- Step 2: goodness of function, 定义一个loss function;
- Step 3: pick the best function,使用gradient descent算法,找出最好的那个function。

meta learning也是三个步骤,把上面的function f换成learning algorithm F,

- Step 1: define a set of <u>Learning algorithm F</u>, 因为我们并不知道哪一个learning algorithm最好;
- Step 2: goodness of <u>Learning algorithm F</u>, 定义一个loss function;
- Step 3: pick the best <u>Learning algorithm F</u>, 找出最好的那个algorithm。

Machine Learning is Simple

Function $f \longrightarrow$ Learning algorithm F

就好像把大象放進冰箱

Step 1: define a set of learning algorithm

对于常规的一个learning algorithm,gradient descent的流程大概如下:首先要定义一个network structure,把这个网络的参数进行初始化,这里初始化为 θ_0 ; 再根据training data计算gradient g,根据g来更新网络的参数;……;一直重复这个过程,直到模型收敛输出最终的参数 $\hat{\theta}$ 。

在下图的方框中,红色的方块都是我们人为设计的,这些方块选择了不同的设计,也就得到了不同的 learning algorithm。

那么如果用到了meta learning,我们就可以让机器来设计这些红色方块,就不用我们人为设计了;比如初始化参数这一项,不同的参数就对应不同的algorithm,现在我们就可以让机器来学习出要初始化的参数是什么,学习出来的参数就是机器认为最好的参数。

Meta Learning

Different decisions in the red boxes lead to different algorithms. What happens in the red boxes is decided by humans until now.

Step 2: goodness of a function F

定义完algorithm之后,我们就要对这些algorithm进行评价,看哪一个algorithm最好;首先需要定义一个loss function。

现在我么有一个任务Task 1:猫狗分类。先准备一些训练资料,输入我们的learning algorithm F,使其输出对应的函数 f^1 ;我们还需要用测试集来评估学习出来的参数的好坏,把测试集输入这个参数 f^1 ,得到的结果我们用 l^1 来表示;

machine learning需要很大的一个testing set来评估好坏,但meta learning则需要准备task sets,才能衡量learning algorithm的好坏。

现在就有另外一个Task 2: 苹果和橘子的分类,来作为测试的另外一个task。把现在的训练资料输入F,输出对应的参数 f^2 ; 把测试数据输入 f^2 这个网络,输出的结果为 l^2 ;

现在有两个loss值 l^1, l^2 ,我们还可以训练其他的task,也可以得到类似的loss function;假设现在测试了N个task,把所有的loss都加起来,就可以对我们的learning algorithm F进行评价,L(F)的值越小,说明F越好,

$$L(F) = \sum_{n=1}^{N} l^n$$

我们再来对machine和meta learning所需要的训练、测试资料进行对比;

对于machine learning,所需的资料是training data和testing data;

对于meta learning,所需的资料则是task的集合,包括training tasks和testing tasks;每一个task里面都有训练资料和测试资料。此外还有一个额外的要求,training和testing tasks需要是不太一样的,比如training task是猫狗分类、苹果橘子分类,testing task就得是其他的,比如汽车分类,不能和training task重复;

meta learning和machine learning一样,有时也需要验证,这时把training task分一部分出来当作 validation tasks即可。

在大多数情况下,meta learning和few-shot learning都会放到一起讨论。**few-shot learning**是指在我们做任务时资料很少,比如在做图像分类任务时,每个类别只有非常少量的图像。

在few-shot learning里,对于training tesks里面的其中一个task,我们把这个task的training set叫做**support set**,把testing set叫做**query set**;这些task的support set结合起来,就是整个meta learning的training set。

Step 3: pick the best learning algorithm

找到loss function之后,我们就需要找一个最好的learning algorithm F^* ,使对应的loss function取得最小值;即解一个最优化问题,找到 F^* ,使 $L(F^*)$ 取得最小值,

$$F^* = \arg\min_{F} L(F)$$

训练完成后,就需要进行测试,测试也需要对应的support和query set。先把support set输入最好的那个learning algorithm F^* ,输出一个函数 f^* ;把query set输入网络 f^* ,得到对应的loss l。

Defining the goodness of a function F

Datasets

在做image classification时,有很多人都会用MNIST这个数据集;在meta learning里,通常会用 Omniglot这个数据集;

Omniglot中有1623种不同的符号,每个符号有20种不同的写法;在下图的右上角,就表示有20个不同的人来画这同一个符号。

Omniglot

https://github.com/brendenlake/omniglot

- 1623 characters
- Each has 20 examples

在使用时,我们通常会设计成一个few-shot classification;也就是我们要先决定分类任务有多少个ways、shot,way表示类别,shot表示example的数量;那么**N-ways K-shot classification**,就表示在每个task里,有N个类别,有K个example。

在下图中,这个task有20个类别,每个类别只提供一个训练资料。support set有20个字符,每个字符都对应一个类别;我们希望机器只看了每个类别的一个example,就可以分辨这20个不同的类别;在这个task的测试阶段,输入guery set中的图像,网络能输出对应的类别。

Omniglot

Demo of Reptile: https://openai.com/blog/reptile/

Few-shot Classification

 N-ways K-shot classification: In each training and test tasks, there are N classes, each has K examples.

20 ways 1 shot

Each character represents a class

Training set (Support set)

- Split your characters into training and testing characters
 - Sample N training characters, sample K examples from each sampled characters → one training task
 - Sample N testing characters, sample K examples from each sampled characters → one testing task

那么我们要怎么确定training/testing task呢?

我们可以把Omniglot的数据集划分成training和testing characters;从N个training example中sample出N个类别的字符,再从每个类别中sample出K个example,这就可以当作是training/testing task。

Techniques Today

Techniques Today

MAML

 Chelsea Finn, Pieter Abbeel, and Sergey Levine, "Model-Agnostic Meta-Learning for Fast Adaptation of Deep Networks", ICML, 2017

Reptile

 Alex Nichol, Joshua Achiam, John Schulman, On First-Order Meta-Learning Algorithms, arXiv, 2018

MAML

Introduction

MAML的核心思想是: 学习一个初始化的规则,不像机器学习的任务是从一个distribution中sample出数据来进行初始化,而是机器自己学习出一个它认为最好的初始化参数。

首先需要定义一个loss function,来评价这个初始化参数 ϕ 的好坏;

$$L(\phi) = \sum_{n=1}^N l^n(\hat{ heta}^n)$$

其中 ϕ 表示模型初始化的参数,不同的参数初始化,学习出来的模型也是不一样的, $\hat{\theta}^n$ 表示第n个task上学习出来的model, $l^n(\hat{\theta}^n)$ 表示使用 $\hat{\theta}^n$ 这个model在第n个task的测试数据上的loss。

我们可以使用gradient descent算法,找出对应的 ϕ ,使得loss $L(\phi)$ 达到最小值;

$$\phi \leftarrow \phi - \eta \Delta_{\phi} L(\phi)$$

Model pre-training vs MAML

在transfer learning中,如果一个task的数据很少,另一个task的数据很多,我们通常都会把model预训练到数据多的task上,然后在另一个task上用少量的资料fine-tuning,这就是**model pre-training**,其loss function为

$$L(\phi) = \sum_{n=1}^N l^n(\phi)$$

Model pre-training的**loss function**和meta learning是不一样的,meta learning是使用训练之后输出的模型 $\hat{\theta}^n$ 来计算loss,但model pre-training使用最初的模型(初始化为 ϕ ,其输出并不是另外一个模型的参数)来计算loss。

下面举一个更加具体的例子来说明这两者的区别。横轴表示model的变化,实际上是高维的,这里用一维表示;深绿色和浅绿色的曲线表示不同的task对应的loss和parameter之间的关系;

MAML

<u>我们并不关心 ϕ 在training tasks上的表现,</u>只关<u>心用 ϕ 训练出来的结果</u> $\hat{\theta}^n$ <u>,在task的测试</u>数据<u>上的表现。</u>

在下图的**MAML**中,我们有一个初始的 ϕ ,可能在task 1上表现不是很好,在task 2上表现很好(loss 小)。但这是一个很好的初始值,如果沿着task 1的梯度方向移动,就找到了可以使task 1的loss最小化的参数 $\hat{\theta}^1$;如果沿着task 2的梯度方向移动,也可以找到使task 2的loss最小化的参数 $\hat{\theta}^2$ 。

虽然这个初始值刚开始表现并不好(loss有点大),但模型使用这个初始值 ϕ 进行训练之后,在task 1和 2上的表现都还不错,可以让这两个task都变得很强,我们就可以认为这是一个很好的初始值。

Model Pre-training

在下图的**Model Pre-training**中,mode pre-training的目的是找到一个初始值,这个初始值在两个任务上都要表现得很不错;但并不能保证这个初始值训练之后会得到一个更好的 $\hat{\theta}^n$;

很可能这个 ϕ 刚开始表现很好,但训练之后并不一定很好。对于下图中的初始值 ϕ ,如果沿着task 1的梯度方向继续移动,会进入一个local minimum,这个loss并不小,比global minimum要高;

这个 ϕ 对meta learning来说并不是一个好的初始值,但对model pre-training来说却是一个还不错的初始值,因为mode pre-training并没有把训练这件事考虑进去

Model Pre-training

$$L(\mathbf{\phi}) = \sum_{n=1}^{N} l^{n}(\mathbf{\phi})$$

找尋在所有 task 都最好的 ϕ

並不保證拿 👉 去訓練以後會 得到好的 $\hat{\theta}^n$

下图为一个更加形象化的对比。MAML要找到一个初始值,这个初始值可以在训练之后得到很好的 performance,看中的是"潜力";model pre-training则是要找到一个初始值,这个初始值可以在训练 时就取得很好的performance, 在乎"**现在表现如何**"。

MAML

 $\hat{\theta}^n$: model learned from task n

Loss Function:

$$L(\phi) = \sum_{n=1}^{N} l^{n} (\hat{\theta}^{n})$$

 $\hat{\theta}^n$ depends on ϕ

潛力

 $L(\phi) = \sum_{n=1}^{n} l^n(\hat{\theta}^n) \qquad l^n(\hat{\theta}^n) : \text{loss of task } n \text{ on the testing set of task } n$

How to minimize $L(\phi)$? Gradient Descent

$$\phi \leftarrow \phi - \eta \nabla_{\phi} L(\phi)$$

Find ϕ achieving good performance after training

Model Pre-training

Loss Function:

Widely used in transfer learning $L({\color{red}\phi}) = \sum l^n({\color{red}\phi})$

Find ϕ achieving good performance

現在表現如何

我们使用gradient descent来更新参数,现在这个learning algorithm只更新一次参数;即现在我们找到了初始值,这个初始值 ϕ 是模型自己找出来的,经过一次gradient的更新之后,就得到了模型的训练结果 $\hat{\theta}$;

 $\hat{\theta}, \phi$ 之间的关系可以用一个式子更加直观地表示,

$$\hat{ heta} = \phi - \epsilon \Delta_{\phi} l(\phi)$$

- Fast ... Fast ... Fast ...
- Good to truly train a model with one step. ©

MAMI

- When using the algorithm, still update many times.
- Few-shot learning has limited data.

Q: 为什么模型只更新一次参数呢? 一般的gradient descent算法都是更新成千上万次参数。

A: 原因如下:

- meta learning训练的计算量一般都很大,每次更新参数很可能都需要1个小时,如果更新成千上万次,后果不堪设想;
- MAML希望在训练之后,可以得到一个很好的结果,比如现在训练出了一个超级好的初始值,只需要更新一次就可以得到更好的结果,这在实际应用中是非常方便的;
- 虽然在训练时只能更新一次参数,但在测试时可以多更新几次,即在testing task上,我们可以多更新几次,来使模型达到更好的效果;
- few-shot learning只有很少的数据,如果更新很多次参数,很可能产生overfitting,但只更新一次就不会出现这个问题。

Toy Example

现在有一个toy example,展示了MAML与transfer learning的关系。

对于训练和测试要用到的每个task,现在有一个x和y的sin函数,即 $y=a \sin(x+b)$;我们从这个函数中sample K个点出来,当作训练资料,再用这K个训练资料来估计原来的function,这个function要和原来拿来做sample的y要越接近越好;

sample不同的a、b,我们就可以生成不同的task。

Each task:

- Given a target sine function $y = a \sin(x + b)$
- Sample K points from the target function
- Use the samples to estimate the target function

下图展示了在toy example上model pre-training和MAML的结果;

下图中<mark>橙色的曲线</mark>表示测试的task,从这个曲线中sample出10个点, 再用这些训练资料输入模型,来估计出一个function,这个function要和橙色曲线所对应的function越接近越好。

如果用**model pre-training**,即下图的右上方,会是图中水平的那个虚线;因为model pre-training的目标是找到一个初始化的参数,在所有的training task上表现都很好,这些task都是不同sin函数的集合,有的是波峰,有的是波谷,这些函数叠起来就是一条水平线;

这个水平线并不是一个很好的参数,如果使用这个水平线当作初始值,再去做fine-tuning,不管是1个step、还是10个step,训练出来的参数都是一条水平线,只是把原来的水平线进行平移了而已,结果仍然很差;

如果使用**MAML**,即上图的右下方,模型选择的初始化参数是绿色曲线,在训练过程会更新一次参数,变成<mark>红色曲线</mark>,可见红色曲线和目标函数已经有一些相似点了,波峰对应的都是波峰;在测试过程,我们可以多次更新参数,紫色曲线就是参数更新了10次的结果,和原来的橙色曲线已经非常接近了。

Omniglot & Mini-ImageNet

下图展示了MAML在Omniglot & Mini-ImageNet上的结果,可以看到都取得了很不错的效果。

	5-way Accuracy		20-way Accuracy	
Omniglot (Lake et al., 2011)	1-shot	5-shot	1-shot	5-shot
MANN, no conv (Santoro et al., 2016)	82.8%	94.9%	-	_
MAML, no conv (ours)	$89.7\pm1.1\%$	$97.5\pm0.6\%$	-	-
Siamese nets (Koch, 2015)	97.3%	98.4%	88.2%	97.0%
matching nets (Vinyals et al., 2016)	98.1%	98.9%	93.8%	98.5%
neural statistician (Edwards & Storkey, 2017)	98.1%	99.5%	93.2%	98.1%
memory mod. (Kaiser et al., 2017)	98.4%	99.6%	95.0%	98.6%
MAML (ours)	$98.7\pm0.4\%$	$99.9\pm0.1\%$	$95.8\pm0.3\%$	$98.9 \pm 0.2\%$

	5-way Accuracy		
MiniImagenet (Ravi & Larochelle, 2017)	1-shot	5-shot	
fine-tuning baseline	$28.86 \pm 0.54\%$	$49.79 \pm 0.79\%$	
nearest neighbor baseline	$41.08 \pm 0.70\%$	$51.04 \pm 0.65\%$	
matching nets (Vinyals et al., 2016)	$43.56 \pm 0.84\%$	$55.31 \pm 0.73\%$	
meta-learner LSTM (Ravi & Larochelle, 2017)	$43.44 \pm 0.77\%$	$60.60 \pm 0.71\%$	
MAML, first order approx. (ours)	$48.07 \pm 1.75\%$	$63.15 \pm 0.91\%$	
MAML (ours)	$48.70 \pm 1.84\%$	$63.11 \pm 0.92\%$	

Warning of Math

现在我们就具体来对MAML求梯度的过程进行推导。

 ϕ 可以看作是多个参数的集合,那么loss对 ϕ 求梯度就可以看作,loss对其中的每个 ϕ_i 求梯度,即 $\frac{\partial l(\hat{\theta})}{\partial \phi_i}$,那么 $\Delta_{\phi} l(\hat{\theta})$ 就可以看作一个vector;

$$\nabla_{\boldsymbol{\phi}} l(\hat{\boldsymbol{\theta}}) = \begin{bmatrix} \partial l(\hat{\boldsymbol{\theta}}) / \partial \boldsymbol{\phi}_1 \\ \partial l(\hat{\boldsymbol{\theta}}) / \partial \boldsymbol{\phi}_2 \\ \vdots \\ \partial l(\hat{\boldsymbol{\theta}}) / \partial \boldsymbol{\phi}_i \\ \vdots \end{bmatrix}$$

我们先看其中的一个梯度 $\frac{\partial l(\hat{\theta})}{\partial \phi_i}$,其物理意义是:如果我们对 ϕ_i 进行小小的变化,那么 $l(\hat{\theta})$ 会产生什么样的变化。 ϕ_i 是一个初始参数,这个参数会影响最终训练出来的模型参数 $\hat{\theta}$,也就影响了模型参数中的每个参数 $\hat{\theta}_1,\hat{\theta}_2,\ldots,\hat{\theta}_j,\ldots$,这些参数也就会影响最后的loss;

即初始参数 ϕ 通过中间的每个参数 $\hat{ heta}_j$ 影响了最后的loss,这里可以应用chain rule,即

$$\frac{\partial l(\hat{\theta})}{\partial \phi_i} = \sum_j \frac{\partial l(\hat{\theta})}{\partial \hat{\theta}_j} \frac{\partial \hat{\theta}_j}{\partial \phi_i}$$

$$\phi \leftarrow \phi - \eta \nabla_{\phi} L(\phi)$$

$$L(\phi) = \sum_{n=1}^{N} l^{n} (\hat{\theta}^{n})$$

$$\hat{\theta} = \phi - \varepsilon \nabla_{\phi} l(\phi)$$

$$\nabla_{\boldsymbol{\phi}} L(\boldsymbol{\phi}) = \nabla_{\boldsymbol{\phi}} \sum_{n=1}^{N} l^{n} (\hat{\boldsymbol{\theta}}^{n}) = \sum_{n=1}^{N} \underline{\nabla_{\boldsymbol{\phi}} l^{n} (\hat{\boldsymbol{\theta}}^{n})}$$

$$\frac{\partial l(\hat{\theta})}{\partial \phi_i} = \sum_{j} \frac{\partial l(\hat{\theta})}{\partial \hat{\theta}_j} \frac{\partial \hat{\theta}_j}{\partial \phi_i}$$

meta learning的learning rate有两个, η 是每一个参数在训练时的learning rate, ϵ 是训练时初始化的 learning rate,这两个参数也是需要调整的,

$$egin{aligned} \phi \leftarrow \phi - \eta \Delta_\phi L(\phi) \ \hat{ heta} = \phi - \eta \Delta_\phi l(\phi) \end{aligned}$$

loss function可以是cross entropy,也可以是regression,这和我们训练任务里面的测试资料(query set)有关;得到loss function后,我们就可以计算出 $\frac{\partial l(\hat{\theta})}{\partial \hat{\theta}_{i}}$;

现在的重点是对后面一项 $\frac{\partial \hat{\theta}_j}{\partial \phi_i}$ 的计算,梯度更新的公式是 $\hat{\theta}=\phi-\epsilon\Delta_\phi l(\phi)$,我们先只考虑其中的第j个维度,

$$\hat{ heta}_j = \phi_j - \epsilon rac{\partial l(\phi)}{\partial \phi_j}$$

对于 $\frac{\partial \hat{ heta}_j}{\partial \phi_i}$,如果i
eq j,那么

$$rac{\partial \hat{ heta}_j}{\partial \phi_i} = rac{\partial}{\partial \phi_i} igg(\phi_j - \epsilon rac{\partial l(\phi)}{\partial \phi_j} igg) = -\epsilon rac{\partial l(\phi)}{\partial \phi_j \partial \phi_j}$$

如果i = j, 那么

$$\frac{\partial \hat{\theta}_j}{\partial \phi_i} = 1 - \epsilon \frac{\partial l(\phi)}{\partial \phi_i \partial \phi_j}$$

但要做这个二次微分 $\frac{\partial l(\phi)}{\partial \phi_j \partial \phi_j}$ 是非常花时间的,在MAML的原始paper里面,作者提出的想法是不算这个二次微分,直接把这个二次微分看成0,那么我们就得到了,

$$ext{if } i
eq j, \quad rac{\partial \hat{ heta}_j}{\partial \phi_i} pprox 0$$

$$ext{if } i=j, \quad rac{\partial \hat{ heta}_j}{\partial \phi_i}pprox 1$$

$$\phi \leftarrow \phi - \eta \nabla_{\phi} L(\phi)$$

$$L(\phi) = \sum_{n=1}^{N} l^{n} (\hat{\theta}^{n})$$

$$\hat{\theta} = \phi - \varepsilon \nabla_{\phi} l(\phi)$$

$$\nabla_{\boldsymbol{\phi}} L(\boldsymbol{\phi}) = \nabla_{\boldsymbol{\phi}} \sum_{n=1}^{N} l^{n} (\hat{\boldsymbol{\theta}}^{n}) = \sum_{n=1}^{N} \underline{\nabla_{\boldsymbol{\phi}} l^{n} (\hat{\boldsymbol{\theta}}^{n})}$$

$$\frac{\partial l(\hat{\theta})}{\partial \phi_{i}} = \sum_{j} \frac{\partial l(\hat{\theta})}{\partial \hat{\theta}_{j}} \frac{\partial \hat{\theta}_{j}}{\partial \phi_{i}} \approx \frac{\partial l(\hat{\theta})}{\partial \hat{\theta}_{i}}$$

$$\hat{\theta}_{j} = \phi_{j} - \varepsilon \frac{\partial l(\phi)}{\partial \phi_{j}}$$

$$i \neq j:$$

$$\partial \hat{\theta}_{j} = \partial l(\phi)$$

$$\partial \theta_{j} = \partial l(\phi)$$

$$\nabla_{\phi} l(\hat{\theta}) = \begin{bmatrix} \partial l(\hat{\theta}) / \partial \phi_{1} \\ \partial l(\hat{\theta}) / \partial \phi_{2} \\ \vdots \\ \partial l(\hat{\theta}) / \partial \phi_{i} \\ \vdots \end{bmatrix} \qquad \begin{array}{l} i \neq j: \\ \frac{\partial \hat{\theta}_{j}}{\partial \phi_{i}} = -\varepsilon \frac{\partial l(\phi)}{\partial \phi_{i} \partial \phi_{j}} \approx 0 \\ i = j: \\ \frac{\partial \hat{\theta}_{j}}{\partial \phi_{i}} = 1 - \varepsilon \frac{\partial l(\phi)}{\partial \phi_{i} \partial \phi_{j}} \approx 1 \end{array}$$

$$i = j$$
:
$$\frac{\partial \phi_i}{\partial \phi_i} = 1 - \varepsilon \frac{\partial l(\phi)}{\partial \phi_i \partial \phi_i} \approx 1$$

那么现在我们就可以只考虑i和i相等的情况,把原来求梯度的式子可以进行化简,

$$\frac{\partial l(\hat{\theta})}{\partial \phi_i} = \sum_j \frac{\partial l(\hat{\theta})}{\partial \hat{\theta}_j} \frac{\partial \hat{\theta}_j}{\partial \phi_i} \approx \frac{\partial l(\hat{\theta})}{\partial \hat{\theta}_i}$$

可进一步得出,

$$\nabla_{\boldsymbol{\phi}} l(\widehat{\boldsymbol{\theta}}) = \begin{bmatrix} \partial l(\widehat{\boldsymbol{\theta}})/\partial \boldsymbol{\phi}_{1} \\ \partial l(\widehat{\boldsymbol{\theta}})/\partial \boldsymbol{\phi}_{2} \\ \vdots \\ \partial l(\widehat{\boldsymbol{\theta}})/\partial \boldsymbol{\phi}_{i} \\ \vdots \end{bmatrix} = \begin{bmatrix} \partial l(\widehat{\boldsymbol{\theta}})/\partial \widehat{\boldsymbol{\theta}}_{1} \\ \partial l(\widehat{\boldsymbol{\theta}})/\partial \widehat{\boldsymbol{\theta}}_{2} \\ \vdots \\ \partial l(\widehat{\boldsymbol{\theta}})/\partial \widehat{\boldsymbol{\theta}}_{i} \\ \vdots \end{bmatrix} = \nabla_{\widehat{\boldsymbol{\theta}}} l(\widehat{\boldsymbol{\theta}})$$

再带入求 $\Delta_{\sigma}L(\phi)$,就不再是用 ϕ 求偏微分,而是直接用 $\hat{\theta}$ 来求,

$$\begin{split} \frac{\phi \leftarrow \phi - \eta \nabla_{\phi} L(\phi)}{L(\phi) &= \sum_{n=1}^{N} l^{n}(\hat{\theta}^{n}) \\ \hat{\theta} &= \phi - \varepsilon \nabla_{\phi} l(\phi) \end{split} \qquad \qquad \begin{split} \nabla_{\phi} L(\phi) &= \nabla_{\phi} \sum_{n=1}^{N} l^{n}(\hat{\theta}^{n}) = \sum_{n=1}^{N} \nabla_{\phi} l^{n}(\hat{\theta}^{n}) \\ \frac{\partial l(\hat{\theta})}{\partial \phi_{i}} &= \sum_{j} \frac{\partial l(\hat{\theta})}{\partial \hat{\theta}_{j}} \frac{\partial \hat{\theta}_{j}}{\partial \phi_{i}} \approx \frac{\partial l(\hat{\theta})}{\partial \hat{\theta}_{i}} \end{split}$$

Real Implementation

下面我们将简要叙述MAML的具体实施过程。(ϕ_i 是一个初始参数,这个参数会影响最终训练出来的模 型参数 $\hat{\theta}$, 也就影响了模型参数中的每个参数 $\hat{\theta}_1, \hat{\theta}_2, \ldots, \hat{\theta}_i, \ldots$)

首先需要将初始参数 ϕ 进行初始化,设其初始值为 ϕ^0 ;现在从training task中smaple一个task m,MAML只更新一次参数,参数更新为 $\hat{\theta}^m$;

为了更新参数 ϕ^0 ,我们还需要再更新一次 $\hat{\theta}^m$ 的参数, ϕ^0 更新的方向和第二次参数更新方向是一致的,由于learning rate的差异,这两者的大小会不太一样, ϕ^0 就更新成了 ϕ^1 ;

现在从training task中sample出一个task n,初始值是 ϕ^1 ,更新一次参数后就变成了 $\hat{\theta}^n$;为了更新参数 ϕ^1 ,我们还需要再更新一次 $\hat{\theta}^n$ 的参数, ϕ^1 更新的方向和第二次参数更新的方向是一致的,只是 learning rate的大小不一样, ϕ^1 就更新成了 ϕ^2 ;

如果我们使用model pre-training来更新初始参数,首先初始化参数 ϕ^0 ,从training task中sample出一个task m,再计算一个偏微分 $\frac{\partial l(\hat{\theta}^m)}{\partial \phi_0}$,偏微分的方向如图中绿色箭头所示;那么 ϕ^0 更新到 ϕ^1 的方向和这个偏微分的方向是一致的; ϕ^1 到 ϕ^2 也有类似的更新过程。

总结: model pre-training初始值更新的方向,与 ϕ 在每个task上算出来的gradient方向一致,即与 $\frac{\partial l(\hat{\theta}^m)}{\partial \phi}$ 的方向是一致的;而MAMR则是要进行两次模型参数的更新,走两次gradient,初始值更新的方向和第二次gradient的方向是一致的。

Application: translation

可以把MAML用到machine translation上面。

在下图中,数据集包括18个training task,2个validation tasks,分别表示18种、2种不同的语言翻译成英文;Romanian翻译成英文这个task,是在validation里面的;Finish表示不再training task里,也不在validation task里面,是一个测试任务。MetaNMT表示meta learning,MultiNMT表示Model pre-training;

可以发现meta learning的曲线始终在model pre-training上方,效果更好。

Translation

18 training tasks: 18 different languages translating to English 2 validation tasks: 2 different languages translating to English

Reptile

首先需要sample一个task m出来,再把参数初始化为 ϕ^0 ,使用 ϕ^0 来训练这个模型,经过多次的参数更新后(不像MAML只更新一次),得到更新后的参数 $\hat{\theta}^m$;再来观察 ϕ^0 , $\hat{\theta}^m$ 之间的差距,从 ϕ^0 到 $\hat{\theta}^m$ 要走哪个方向,这个方向就是 ϕ^0 到 ϕ^1 要走的方向;

得到更新后的参数 ϕ^1 后,就可以准备下一次参数的更新;首先sample一个task n出来,用初始化的参数 ϕ^1 来训练这个模型,经过多次的参数更新,得到 $\hat{\theta}^n$, ϕ^1 到 ϕ^2 的方向也就是 ϕ^1 到 $\hat{\theta}^n$ 的方向

You might be thinking "isn't this the same as training on the expected loss $\mathbb{E}_{\tau}[L_{\tau}]$?" and then checking if the date is April 1st. Indeed, if the partial minimization consists of a single gradient step, then this algorithm corresponds to minimizing the expected loss:

(this sentence is removed in the updated version)

我们再来讨论一下reptile、MAML、model pre-training这三者的差别;

在下图中,有一个初始化的参数 ϕ ,我们需要用这个参数来对模型进行训练,第一次参数更新的方向是 g_1 ,第二次参数更新的方向是 g_2 ;

如果是pre-training,参数 ϕ 的更新方向是 g_1 的方向;如果是MAML,对应的方向则是 g_2 的方向;如果是Reptile,对应的方向则是 g_1+g_2 ,是pre-training和MAML方向的和;

由于这里参数只进行了两次更新,如果更新更多次,Reptile的方向就不会是pre-training和MAML的和,也可以学习到更多pre-training和MAML学习不到的东西;

下图表示实验结果,准确率越高,模型效果越好;可以发现用pre-training的效果是最差的。

More ...

前文讲的MAML和reptile都只针对初始化的参数,我们也可以用其他方法学习出网络的architecture和 activation function,或者学习出如何调整learning rate的规则;要用network来生成network,显然是没办法进行微分的,这时就需要用到reinforce learning,来训练一个可以生成network的network。

More ... Video: https://www.youtube.com/watch?v=c10nxBcSH14

Training a network (by RL) to determine ... Architecture How to update & Activation Network Update Update Structure $\nabla \theta$ $\nabla \theta$ Learning Compute Compute Algorithm Gradient Gradient (Function F) MAML, Training **Training** Reptile

Data

Data