

Life long learning又可以叫做终身学习;对于人类自身而言,我们每次都是用同一个脑来学习机器学习的每一堂课,每次的作业也都需要训练不同的神经网络,那么我们可不可以每次作业都使用同一个神经网络呢?

life long learning可简称为LLL,也可被称作Continuous Learning, Never Ending Learning, Incremental Learning;

我们可以让机器先学会task 1, 再学第二个任务task 2, 这时机器就学会了2项技能,

那么要让机器学会这么多的技能,到底要学会什么样的技能呢?

主要有以下三点:

- Knowledge retention, 即怎么样让机器把学过的东西记下来,
- knowledge transfer,
- model expansion,

Knowledge Retention

Example - Image

现在有一个2层的network,每层都50个neural,我们希望这个network可以学习这两个task,task 1和 2都是关于手写数字识别的,但task 1的数据加上了一些杂讯;

先用task 1的训练数据来对network进行训练,训练完成后,再分别对两个task的测试数据进行测试,task 1的测试数据得到了90%的准确率,而task 2的测试数据得到了96%的准确率;虽然network并没有看到过task 2的训练数据,但由于task 1和2是很接近的,因此学习到的东西可以transfer到task 2上,network在task 2的数据上也表现得很好;

如果现在把task 1训练好的参数作为task 2的network的初始值,再用task 2的训练数据继续训练下去,训练完成后,分别在task 1和2的测试集上进行测试;task 2的准确率上升到97%,但却忘记了task 1要怎么做,task 1的准确率下降到80%;

现在我们可以让task 1和2同时进行学习,即把这两者的训练资料都混合到一起,可以发现学习的效果还不错,在task 1上的准确率是89%,在task 2上的准确率是98%;

明明可以把 Task 1 和 2 都學好,為什麼會變成這樣子呢!?

两个任务同时学习的效果还不错,但这两个任务分开学习,就会忘记之前学习过的内容。

Example - Question Answering

再举一个知识问答的例子;给出一个document,根据这个document来回答提出的问题;这里用到的数据集是bAbi,一共包括20个不同类型的问题;

现在就有两个选择,这20个task分开进行训练,也可以把这20个task同时训练

 Given a document, answer the question based on the document.

- There are 20 QA tasks in bAbi corpus.
- Train a QA model through the 20 tasks

如果我们选择分开训练,先训练task 1,在训练task 2,……;每个task训练完,我们都来观察题型 5(who)正确率的变化,在题型1,2,3,4上正确率都很低,在题型5上正确率就突然到了100%,但 做完题型6后,又不会做题型5了,忘记了之前学习的结果。

如果我们选择把所有题型的数据进行混合,只用一个network,来一起训练,可以发现结果正确率还不错。

Sequentially train the 20 tasks

Jointly training the 20 tasks

是不為也 非不能也

Multi-task training

我们可以把所有任务的训练数据都进行混合,再输入数据network进行训练;这种训练方式就不会忘记 之前学过的东西;

但这种学习方式会出现一个新问题,我们之前已经把999个task的数据进行混合,也把这个模型训练好了;但现在来了一个新的task 1000,如果还使用这种训练方式,我们就必须把前面999个task的训练资料一直保存,再将1000个task的数据重新混合,重新进行训练;

Wait a minute

Multi-task training can solve the problem!

Using all the data for training Computation issue

Training Data for Task 1 Training Data for Task 1 Training Data for Task 1000

Always keep the data Storage issue

 Multi-task training can be considered as the upper bound of LLL.

那么我们可不可以通过一种方式,使机器不要重新读取之前的任务数据,就可以保存机器过去学过的东西,这也就是life long learning要探讨的问题;

Elastic Weight Consolidation (EWC)

我们可以通过一种经典的解法,EWC来解决这个问题;有一些weight对上一个task是非常重要的,如果 这些weight发生了变化,机器就会忘记过去的任务要怎么做了;我们可以把这些重要的参数保护起来, 只改变那些不重要的参数。

 θ^b 表示前面任务学习完的模型参数,其中的每一个参数 θ^b_i 都有一个guard b_i ,来说明这个参数的重要性;

现在我们就有了一个新的loss function $L'(\theta)$,

Basic Idea: Some parameters in the model are important to the previous tasks. Only change the unimportant parameters.

 θ^b is the model learned from the previous tasks.

Each parameter θ_i^b has a "guard" b_i How important this parameter is $\underline{L'(\theta)} = \underline{L(\theta)} + \lambda \sum_i \underline{b_i(\theta_i - \theta_i^b)^2}$ Loss to be Parameters to be optimized learning from previous task

如果 $b_i = 0$,那么参数 θ_i 就可以不受任何的限制,可以任意调整 θ_i 的值;

如果 $b_i = \infty$,就表示 θ_i 已经被强烈地保护起来了,不可以对 θ_i 的值进行变化。

One kind of regularization. θ_i should be close to θ^b in certain directions.

$$L'(\theta) = L(\theta) + \lambda \sum_{i} b_{i} (\theta_{i} - \theta_{i}^{b})^{2}$$

If $b_i=0$, there is no constraint on $heta_i$

If $b_i = \infty$, θ_i would always be equal to θ_i^b

loss function中的 $\sum b_i(\theta_i-\theta_i^b)^2$ 表示一种正则化,由于 b_i 的存在,我们希望 θ_i,θ_i^b 之间的距离有时候越近越好,有时候什么距离都可以。

我们再举一个具体的例子来叙述EWC。

下图表示有两个task,参数分别也只有两个 θ_1,θ_2 ,颜色表示error surface的变化,颜色越深,表示 loss越小;

假设task 1之前没有其他的训练任务,在训练task 1时,首先进行随机初始化,初始参数 θ^0 在途中所示位置,沿着梯度下降的方向走,到了 θ^b ;

现在进行task 2的训练,把 θ^b 的值复制到task 2上,沿着梯度下降的方向走,走到loss最小的地方,到了图中 θ^* 的位置;

这时我们会发现task 2的学习结果完全忘记了task 1,现在的 θ *会得到很高的loss。

The error surfaces of tasks 1 & 2.

(darker = smaller loss)

在使用EWC之后,我们会为每个参数设置一个 b_i ,不同文章有不同的做法;一个比较简单的做法是,算每个参数的二次微分,得到下图中右边的曲线图;

在task 1上,对于其中的一个参数 θ_1 ,其值对loss的结果影响不大,我们可以把 b_1 设置为一个很小的值;但 θ_2 的变化对loss的影响就很大,就必须要给 θ_2 一个很大的 b_2 ,在下一个task时,就尽量不要对这个参数进行变化。

我们再来看task 2,现在参数移动的方向就发生了变化,为了保证不对 θ_2 进行变化,task 2的参数更新方向只能是水平的,只改变 θ_1 的值,不改变 θ_2 的值。如果在这个方向进行变化,就算我们训练好了task 2,也不会对task 1的精确度造成太大影响。

 b_1 is small, while b_2 is large. (可以動 θ_1 ,但儘量不要動到 θ_2)

这是原论文中的训练结果,

还有一些最新的研究,

- Elastic Weight Consolidation (EWC)
 - http://www.citeulike.org/group/15400/article/14311063
- Synaptic Intelligence (SI)
 - https://arxiv.org/abs/1703.04200
- Memory Aware Synapses (MAS)
 - Special part: Do not need labelled data
 - https://arxiv.org/abs/1711.09601

Generating Data

在进行multi-task learning时,既然memory是有限的,那么我们可不可以训练一个模型,来产生以前的训练资料呢?

实际上是可以的,首先需要训练一个generator,来生成task 1的训练数据,那么现在就可以丢掉task 1的数据;接下来就可以把task 1和2的训练数据进行混合,一起学习出新的模型

Generating Data

https://arxiv.org/abs/1705.08690 https://arxiv.org/abs/1711.10563

Conducting multi-task learning by generating pseudo-data using generative model

但generator生成一些很高清的图像,是有很大难度的。

Adding New Classes

对于之前我们叙述的任务,都是网络结构不需要调整的;如果现在有一个任务是进行10个类别的分类, 另一个任务是进行20个类别的分类,就需要修改网络的结构,下图展示了一些修改网络结构的方法;

- Learning without forgetting (LwF)
 - https://arxiv.org/abs/1606.09282

· iCaRL: Incremental Classifier and Representation Learning

https://arxiv.org/abs/1611.07725

Knowledge Transfer

我们希望机器不仅能记住knowledge, 还可以把不同任务之间的knowledge进行transfer;

如果对于每个task,我们都单独学习一个模型,就不会遗忘过去训练的模型了;但这种做法没有考虑不同模型之间的knowledge的转换,而且我们并不能把所有的模型都存储下来。

Train a model for each task

- ➤ Knowledge cannot transfer across different tasks
- > Eventually we cannot store all the models ...

Life-Long v.s. Transfer

transfer learning是先训练好一个模型task 1,在进行fine-tune得到另外一个模型task 2,并不会再重新回去学习task 1;

life long learning比transfer learning多考虑了一步,希望不忘记过去学到的东西。

Evaluation

下面我们介绍如何来对life long learning进行评价,评价的方式有很多种,这里只说一个大概的方向。

一般都会画一个矩阵出来,纵轴表示在task上的performance,第一行表示学完task 1之后,在每个task上的performance;其中 $R_{i,j}$ 表示在训练完task i之后,在task j上的performance;

如果i>j,表示在训练任务i之前,已经学完了第j个任务, $R_{i,j}$ 则表示学任务i之后,之前的任务j到底忘记了多少;

如果i < j,表示机器学习了第i个任务,但还没学到第j个任务, $R_{i,j}$ 则表示前i个任务能不能transfer到第j个任务上;

在这个矩阵的基础上,我们就可以定义各式各样的标准,比如我们可以算Accuracy,表示在第T个任务学习完后,在第1到T个任务上的performance的平均值,即把矩阵最后一行的performance都平均起来,

$$\text{Accuracy} = \frac{1}{T} \sum_{i=1}^{T} R_{T,i}$$

如果想知道机器有多会做knowledge retention,我们就可以定义一个Backward Transfer, 先看机器 在学完第一个task的performance $R_{1,1}$,再看一直学习到T个task之后,在task 1上的performance $R_{T,1}$,再计算这两者之间的差距;

$$\text{Backward Transfer} = \frac{1}{T-1} \sum_{i=1}^{T-1} R_{T,i} - R_{i,i}$$

这个值一般是负值,在刚开始时准确率最高,学习到后面的task之后,就慢慢忘记了前面task 1,在task 1上的performance就变小了,

Evaluation

 $R_{i,j}$: after training task i, performance on task j

If i > j,

After training task i, does task j be forgot

If i < j,

Can we transfer the skill of task i to task j

		Test on					
		Task 1		Task 2			Task T
Rand Init.		R _{0,1}		$R_{0,2}$			$R_{0,T}$
After Training	Task 1	R_1	l,1	R _{1,2}			$R_{1,T}$
	Task 2	F	,1	R_2	.2		$R_{2,T}$
	i			1			
	Task T-1	R_{7}	-1,1	R_T	1,2		$R_{T-1,T}$
	Task T	$R_{T.1}$		$R_{T.2}$			$R_{T,T}$

Accuracy =
$$\frac{1}{T}\sum_{i=1}^{T} R_{T,i}$$

Backward Transfer
$$=\frac{1}{T-1}\sum_{i=1}^{T-1}R_{T,i}-R_{i,i}$$
 (It is usually negative.)

Gradient Episodic Memory (GEM)

对于现在在训练的task 2,如果我们修改其梯度的方向,就可以提高之前学习完的task 1的 performance;

在下图中,现在要训练的模型是 θ ,再计算出参数更新的方向g;同时,我们还需要一些前面task的训练资料,再根据这些资料计算出前面task的梯度反方向,也就是前面task参数更新的方向 g^1,g^2 ,

如果 g^1,g^2 和g的内积分别都是正的(左),那么我们参数更新的方向就是现在的g;

但也有可能这个内积的负的(右),现在 g^1,g 之间的内积就是负的,如果继续往g的方向更新参数,很可能会对 g^1 这个方向的task造成伤害;我们可以把g的方向稍微变换一下,变成g'的方向,使 $g'\cdot g^1\geq 0, g'\cdot g^2\geq 0$,这样进行参数的更新,就不会对之前的task 1和2造成伤害,很可能还会提高其performance;

但g的方向不能变化太大,不能伤害到现在的task。

· Constraint the gradient to improve the previous tasks

下面是实验结果展示,GEM算法的正确率都还不错。

Model Expansion

network也可以学习自动扩张,比如扩充一些神经元,但这个扩张并不是毫无限制的,我们希望这个扩张是有效率的,模型扩张的速度最好不要和task加进来的速度成正比。

Progressive Neural Networks

首先需要训练task 1,再用新的model来训练task 2,由于要进行knowledge transfer,前一个task的 hidden layer的输出,会作为task 2的后面几层的输入;

Expert Gate

每个task还是需要训练自己的模型,如果进来一个新的任务,会去和旧的任务进行比较,看哪一个旧任 务和这个任务最接近;选择最接近的任务来作为新任务的初始化参数;

每次新加入一个任务,都会新加入一个模型,模型的数量和任务的数量是成正比的。

Net2Net

如果要把network进行扩张,就需要新加入一些neural,这些新加入的neural很可能会对之前的任务造成影响,很可能会忘记过去学习到的技能。那么怎么加入新的neural,而不忘记过去的技能呢?

如下图所示,要扩张的新神经元是h[3],可以发现扩张之后的网络要做的事和扩张之前是一样的;

但这样做可能有一个问题,这两个网络是完全一样的,我们可以在扩张之后的network加一些noise,使 这两个network有区别,但又不会影响原来network已经学习到的技能

https://arxiv.org/abs/1511.05641

Net2Net

Expand the network only when the training accuracy of the current task is not good enough. https://arxiv.org/abs/1811.07017