

Domain Agnostic Learning with Disentangled Representations

Xingchao Peng¹, Zijun Huang², Ximeng Sun¹, Kate Saenko¹

¹Boston University ²Columbia University

Introduction

- Conventional domain adaptation:
 Single source domain with labels
 Single target domain without labels
- Domain Agnostic Learning:
 Single source domain with labels
 Mixed unlabeled target domain

Domain Agnostic Learning

Datasets

Deep Adversarial Disentangled Autoencoder

Class Disentanglement:

• Train class identifier:

$$\mathcal{L}_{ce} = -\mathbb{E}_{(x_s, y_s) \sim \widehat{\mathcal{D}}_s} \sum_{k=1}^{K} \mathbb{1}[k = y_s] log(C(f_D))$$

• Confuse class identifier:

$$\mathcal{L}_{ent} = -\frac{1}{n_s} \sum_{j=1}^{n_s} \log C(f_{ci}^j) - \frac{1}{n_t} \sum_{j=1}^{n_t} \log C(f_{ci}^j)$$

Domain Disentanglement:

Adversarial loss:

$$\mathcal{L}_{DI} = -\mathbb{E}[l_f \log P(l_f)]$$
$$-\mathbb{E}(1 - l_f)[\log P(1 - l_f)]$$

Feature Reconstruction

$$\mathcal{L} = \|\widehat{f}_G - f_G\|_F^2$$

Mutual Information Minimization:

$$I(\mathcal{D}_x; \mathcal{D}_{f_{di}}) = \int_{\mathbb{X} \times \mathcal{Z}} \log \frac{d\mathbb{P}_{XZ}}{d\mathbb{P}_X \otimes \mathbb{P}_Z} d\mathbb{P}_{XZ}$$

Ring-style Normalization

$$\mathcal{L}_{ring} = \frac{1}{2n} \sum_{i=1}^{n} (||T(x_i)||_2 - R)^2$$

Experiments on Digit-Five dataset

Models	mt→mm,sv,sy,up	$mm \rightarrow mt, sv, sy, up$	sv→mt,mm,sy,up	sy→mt,mm,sv,up	up→mt,mm,sv,sy	Avg
Source Only	20.5±1.2	53.5±0.9	62.9±0.3	77.9±0.4	22.6±0.4	47.5
DAN (Long et al., 2015)	21.7 ± 1.0	55.3 ± 0.7	63.2 ± 0.5	79.3 ± 0.2	40.2 ± 0.4	51.9
DANN (Ganin & Lempitsky, 2015)	$22.8 {\pm} 1.1$	45.2 ± 0.6	61.8 ± 0.2	79.3 ± 0.3	38.7 ± 0.6	49.6
ADDA (Tzeng et al., 2017)	23.4 ± 1.3	$54.8 {\pm} 0.8$	63.5 ± 0.4	79.6 ± 0.3	43.5 ± 0.5	52.9
UFDN (Liu et al., 2018a)	20.2 ± 1.5	41.6 ± 0.7	64.5 ± 0.4	60.7 ± 0.3	44.6 ± 0.2	46.3
MCD (Saito et al., 2018)	28.7 ± 1.3	43.8 ± 0.8	75.1 ± 0.3	78.9 ± 0.3	55.3 ± 0.4	56.4
DADA+class (I)	28.9±1.2	50.1±0.9	65.4 ± 0.2	79.8 ± 0.1	50.4 ± 0.3	54.9
DADA+domain (II)	34.1 ± 1.7	57.1 ± 0.4	71.3 ± 0.4	82.5 ± 0.3	45.4 ± 0.4	57.5
DADA+ring (III)	35.3 ± 1.5	57.5 ± 0.6	80.1 ± 0.3	82.9 ± 0.2	46.2 ± 0.3	60.4
DADA+rec (IV)	39.4 \pm 1.4	61.1 \pm 0.7	80.1 ± 0.4	83.7 ± 0.2	47.2 ± 0.4	62.3
		30 -		20 -	Man Att	
20 -	THE RESERVE TO SERVE THE PARTY OF THE PARTY	20 -			410	
10 -			Array San	10 -	2.3	
	A VA	10 -	101/4	, "] 🐝		
		0 -	and the state of the	,		
-10 -	第一年 1990年	-10 -		-10 -	爱	· .
-20 -	35 To 10 To	-20 -		-20 -		
-20 -10 0 10 20 -30	-20 -10 0 10 2	0 30 -20	-10 0 10	-20	-10 0 10	20
(a) Source Features	(b) UFDN Features	(c) MCD Features	(d)) DADA Features	

Figure 3. Feature visualization: t-SNE plot of source features, UFDN (Liu et al., 2018a) features, MCD (Saito et al., 2018) features and DADA features on agnostic target domain in $sv \rightarrow mm, mt, up, sy$ setting. We use different markers and different colors to denote different categories. (Best viewed in color.)

Experiments on Office-Caltech10

Table 2. Accuracy on Office-Caltech10 dataset with DAL protocal. The methods in the above table are based on "AlexNet" backbone and the methods below are based on the "ResNet" backbone. For both backbones, our model outperforms other baselines.

Method	$A \rightarrow C,D,W$	$C \rightarrow A,D,W$	$\mathrm{D} ightarrow \mathrm{A,C,W}$	$W \rightarrow A,C,D$	Average
AlexNet (Krizhevsky et al., 2012)	83.1±0.2	88.9 ± 0.4	86.7±0.4	82.2±0.3	85.2
DAN (Long et al., 2015)	82.5 ± 0.3	86.2 ± 0.4	75.7 ± 0.5	80.4 ± 0.2	81.2
RTN (Long et al., 2016)	85.2 ± 0.4	89.8 ± 0.3	81.7 ± 0.3	83.7 ± 0.4	85.1
JAN (Long et al., 2017)	83.5 ± 0.3	88.5 ± 0.2	80.1 ± 0.3	85.9 ± 0.4	84.5
DANN (Ganin & Lempitsky, 2015)	85.9 ± 0.4	90.5 ± 0.3	$88.6 {\pm} 0.4$	90.4 ± 0.2	88.9
DADA (Ours)	86.3 ± 0.3	91.7 ± 0.4	89.9 ± 0.3	91.3 ± 0.3	89.8
ResNet (He et al., 2016)	90.5±0.3	94.3±0.2	88.7 ± 0.4	82.5±0.3	89.0
SE (French et al., 2018)	90.3 ± 0.4	94.7 ± 0.4	88.5 ± 0.3	85.3 ± 0.4	89.7
MCD (Saito et al., 2018)	91.7 ± 0.4	95.3 ±0.3	89.5 ± 0.2	84.3 ± 0.2	90.2
DANN (Ganin & Lempitsky, 2015)	91.5 ± 0.4	94.3 ± 0.4	90.5 ± 0.3	86.3 ± 0.3	90.6
DADA (Ours)	92.0 ± 0.4	95.1 ± 0.3	91.3 ±0.4	93.1 ± 0.3	92.9

Experiment on DomainNet

(d) DADA confusion matrix

(c) MCD confusion matrix

Table 3. Accuracy on the DomainNet dataset (Peng et al., 2018) dataset with DAL protocol. The table below shows the results based on AlexNet (Krizhevsky et al., 2012) backbone and the below are the results of ResNet (He et al., 2016) backbone. For both setting, our model outperforms other baselines.

Models	clp→inf,pnt qdr,rel,skt	inf→clp,pnt, qdr,rel,skt	pnt→clp,inf, qdr,rel,skt	qdr→clp,inf, pnt,rel,skt	rel→clp,inf, pnt,qdr,skt	skt→clp,inf, pnt,qdr,rel	Avg
AlexNet (Krizhevsky et al., 2012)	22.5 ± 0.4	15.3 ± 0.2	21.2 ± 0.3	6.0 ± 0.2	17.2 ± 0.3	21.8 ± 0.3	17.3
DAN (Long et al., 2015)	23.7 ± 0.3	14.9 ± 0.4	22.7 ± 0.2	7.6 ± 0.3	19.4 ± 0.4	23.4 ± 0.5	18.6
RTN (Long et al., 2016)	21.4 ± 0.3	14.2 ± 0.3	21.0 ± 0.4	7.7 ± 0.2	17.8 ± 0.3	20.8 ± 0.4	17.2
JAN (Long et al., 2017)	21.1 ± 0.4	16.5 ± 0.2	21.6 ± 0.3	9.9 ± 0.1	15.4 ± 0.2	22.5 ± 0.3	17.8
DANN (Ganin & Lempitsky, 2015)	24.1 ± 0.2	15.2 ± 0.4	24.5 ± 0.3	8.2 ± 0.4	18.0 ± 0.3	24.1 ± 0.4	19.1
DADA (Ours)	23.9 ± 0.4	17.9 ± 0.4	25.4 ± 0.5	9.4 ± 0.2	20.5 ± 0.3	25.2 ± 0.4	20.4
ResNet101 (He et al., 2016)	25.6 ± 0.2	16.8 ± 0.3	25.8 ± 0.4	9.2 ± 0.2	20.6 ± 0.5	22.3 ± 0.1	20.1
SE (French et al., 2018)	21.3 ± 0.2	8.5 ± 0.1	14.5 ± 0.2	13.8 ± 0.4	16.0 ± 0.4	19.7 ± 0.2	15.6
MCD (Saito et al., 2018)	25.1 ± 0.3	19.1 ± 0.4	27.0 ± 0.3	10.4 ± 0.3	20.2 ± 0.2	22.5 ± 0.4	20.7
DADA (Ours)	26.1±0.4	20.0 ± 0.3	26.5 ± 0.4	12.9 ± 0.4	20.7 ± 0.4	22.8 ± 0.2	21.5

Conclusion

- Deep Features are high entangled
- Disentangle features to class-irrelevant and domain-specific features
- Disentangle features to domain-specific and domain-invariant features
- Mutual Information Minimization
- Ring Loss Normalization