

ML | Introduction to Transfer Learning

Read Discuss Courses

We, humans, are very perfect at applying the transfer of knowledge between tasks. This means that whenever we encounter a new problem or a task, we recognize it and apply our relevant knowledge from our previous learning experiences. This makes our work easy and fasts to finish. For instance, if you know how to ride a bicycle and if you are asked to ride a motorbike which you have never done before. In such a case, our experience with a bicycle will come into play and handle tasks like balancing the bike, steering, etc. This will make things easier compared to a complete beginner. Such learnings are very useful in real life as it makes us more perfect and allows us to earn more experience. Following the same approach, a term was introduced *Transfer Learning* in the field of machine learning. This approach involves the use of knowledge that was learned in some task and applying it to solve the problem in the related target task. While most machine learning is designed to address a single task, the development of algorithms that facilitate transfer learning is a topic of ongoing interest in the machine-learning community.

Transfer learning is a technique in machine learning where a model trained on one task is used as the starting point for a model on a second task. This can be useful when the second task is similar to the first task, or when there is limited data available for the second task. By using the learned features from the first task as a starting point, the model can learn more quickly and effectively on the second task. This can also help to prevent overfitting, as the model will have already learned general features that are likely to be useful in the second task.

Why transfer learning?

Many deep neural networks trained on images have a curious phenomenon in common: in the early layers of the network, a deep learning model tries to learn a low level of features, like detecting edges, colors, variations of intensities, etc. Such kind of features appears not to be specific to a particular dataset or a task because no matter what type of image we are processing either for detecting a lion or car. In both cases, we have to detect these low-level features. All these features occur regardless of the exact cost function or image dataset. Thus learning these features in one task of detecting lions can be used in other tasks like detecting humans.

Necessity for transfer learning: Low-level features learned for task A should be beneficial for learning of model for task B.

This is what transfer learning is. Nowadays, it is very hard to see people training whole convolutional neural networks from scratch, and it is common to use a pre-trained model trained on a variety of images in a similar task, e.g models trained on ImageNet (1.2 million images with 1000.

The Block diagram is shown below as follows:

categories), and use features from them to solve a new task. When dealing with transfer learning, we come across a phenomenon called the freezing of layers. A layer, it can be a CNN layer, hidden layer, a block of layers, or any subset of a set of all layers, is said to be fixed when it is no longer available to train. Hence, the weights of freeze layers will not be updated during training. While layers that are not frozen follows regular training procedure. When we use transfer learning in solving a problem, we select a pretrained model as our base model. Now, there are two possible approaches to using knowledge from the pre-trained model. The first way is to freeze a few layers of the pre-trained model and train other layers on our new dataset for the new task. The second way is to make a new model, but also take out some features from the layers in the pre-trained model and use them in a newly created model. In both cases, we take out some of the learned features and try to train the rest of the model. This makes sure that the only feature that may be the same in both of the tasks is taken out from the pre-trained model, and the rest of the model is changed to fit the new dataset by training.

Froze and Trainable Lavers:

Now, one may ask how to determine which layers we need to freeze and which layers need to train. The answer is simple, the more you want to inherit features from a pre-trained model, the more you have to freeze layers. For instance, if the pre-trained model detects some flower species and we need to detect some new species. In such a case, a new dataset with new species contains a lot of features similar to the pre-trained model. Thus, we freeze less number of layers so that we can use most of its knowledge in a new model. Now, consider another case, if there is a pre-trained model which detects humans in images, and we want to use that knowledge to detect cars, in such a case where the dataset is entirely different, it is not good to freeze lots of layers because freezing a large number of layers will not only give low level features but also give high-level features like nose, eyes, etc which are useless for new dataset (car detection). Thus, we only copy low-level features from the base network and train the entire network on a new dataset. Let's consider all situations where the size and dataset of the target task vary from the base network.

The target dataset is small and similar to the base network dataset: Since the target dataset is small, that means we can fine-tune the pre-trained network with the target dataset. But this may lead to a problem of overfitting. Also, there may be some changes in the number of classes in the target task. So, in such a case we remove the fully connected layers from the end, maybe one or two, and add a new fully-connected layer satisfying the number of new classes. Now, we freeze the rest of the model and only train newly added layers.

The target dataset is large and similar to the base training dataset: In such cases when the dataset is large and it can hold a pretrained model there will be no chance of overfitting. Here, also the last full-connected layer is removed, and a new fully-connected layer is added with the proper number of classes. Now, the entire model is trained on a new dataset. This makes sure to tune the model on a new large dataset keeping the model architecture the same.

The target dataset is small and different from the base network dataset: Since the target dataset is different, using high-level features of the pre-trained model will not be useful. In such a case, remove most of the layers from the end in a pre-trained model.

model and train the rest of the layers to fit a new dataset. Sometimes, it is beneficial to train the entire network after adding a new layer at the end.

The target dataset is large and different from the base network dataset: Since the target network is large and different, the best way is to remove the last layers from the pre-trained network and add layers with a satisfying number of classes, then train the entire network without freezing any layer.

Transfer learning is a very effective and fast way, to begin with, a problem. It gives the direction to move, and most of the time best results are also obtained by transfer learning.

Below is the sample code using Keras for Transfer learning & fine-tuning with a custom training loop.

Advantages:

Machine Learning Tutorial Data Analysis Tutorial Python – Data visualization tutorial NumPy Pandas OpenCV R Machine Learning Projects Machine Learning Intervi

- Speed up the training process: By using a pre-trained model, the model can learn more quickly and effectively on the second task, as it already has a good understanding of the features and patterns in the data.
- Better performance: Transfer learning can lead to better performance on the second task, as the model can leverage the knowledge it has gained from the first task.
- Handling small datasets: When there is limited data available for the second task, transfer learning can help to prevent overfitting, as the model will have already learned general features that are likely to be useful in the second task.

Disadvantages:

Disadvantages of transfer learning:

- **Domain mismatch:** The pre-trained model may not be well-suited to the second task if the two tasks are vastly different or the data distribution between the two tasks is very different.
- Overfitting: Transfer learning can lead to overfitting if the model is fine-tuned too much on the second task, as it may learn task-specific features that do not generalize well to new data.
- Complexity: The pre-trained model and the fine-tuning process can be computationally expensive and may require specialized hardware.

Reference:

A popular reference book for transfer learning is "Transfer Learning for Computer Vision: Techniques and Applications" by Mohammad Raza Shah and Mubarak Shah. This book provides an overview of transfer learning techniques and their applications in computer vision, including detailed explanations of different types of transfer learning, such as instance-based, feature-based, and relational transfer learning. It also includes case studies and examples of transfer learning in real-world applications, such as image classification, object detection, and facial recognition. This book is a valuable resource for researchers, engineers, and practitioners working in computer vision and machine learning.

Whether you're preparing for your first job interview or aiming to upskill in this ever-evolving tech landscape, <u>GeeksforGeeks Courses</u> are your key to success. We provide top-quality content at affordable prices, all geared towards accelerating your growth in a time-bound manner. Join the millions we've already empowered, and we're here to do the same for you. Don't miss out - <u>check it out now!</u>

Last Updated : 09 Mar, 2023

Similar Reads

Dog Breed Classification using Transfer Learning

Related Tutorials

Previous Next

Image Classifier using CNN

Introduction to Recurrent Neural Network

Improved By: jatingrg2399, chandanasamineni23, rathodavinash1181

Article Tags: Neural Network, Computer Subject, Machine Learning

Practice Tags: Machine Learning

Improve Article

Report Issue

feedback@geeksforgeeks.org

Company	Explore	Languages	DSA Concepts	DSA Roadmaps	Web Development
About Us	Job-A-Thon Hiring	Python	Data Structures	DSA for Beginners	HTML
Legal	Challenge	Java	Arrays	Basic DSA Coding	CSS
Careers	Hack-A-Thon	C++	Strings	Problems	JavaScript
In Media	GfG Weekly Contest	PHP	Linked List	DSA Roadmap by Sandeep	Bootstrap
Contact Us	Offline Classes (Delhi/NCR)	GoLang	Algorithms	Jain	ReactJS
Advertise with us	DSA in JAVA/C++	SQL	Searching	DSA with JavaScript	AngularJS
Placement Training	Master System Design	R Language	Sorting	Top 100 DSA Interview Problems	NodeJS
Program	Master CP	Android Tutorial	Mathematical	All Cheat Sheets	Express.js
Apply for Mentor			Dynamic Programming	All Cheat Sheets	Lodash
Computer Science	Python	Data Science & ML	DevOps	Competitive	System Design
GATE CS Notes	Python Programming	Data Science With Python	Git	Programming	What is System Design
Operating Systems	Examples	Data Science For Beginner	AWS	Top DSA for CP	Monolithic and Distributed
Computer Network	Django Tutorial	Machine Learning Tutorial	Docker	Top 50 Tree Problems	SD
Database Management	Python Projects	Maths For Machine	Kubernetes	Top 50 Graph Problems	Scalability in SD
System	Python Tkinter	Learning	Azure	Top 50 Array Problems	Databases in SD
Software Engineering	OpenCV Python Tutorial	Pandas Tutorial	GCP	Top 50 String Problems	High Level Design or HLD
Digital Logic Design	Python Interview Question	NumPy Tutorial		Top 50 DP Problems	Low Level Design or LLD
Engineering Maths		NLP Tutorial		Top 15 Websites for CP	Top SD Interview
		Deep Learning Tutorial			Questions
Interview Corner	GfG School	Commerce	UPSC	SSC/ BANKING	Write & Earn
Company Wise	CBSE Notes for Class 8	Accountancy	Polity Notes	SSC CGL Syllabus	Write an Article
Preparation	CBSE Notes for Class 9	Business Studies	Geography Notes	SBI PO Syllabus	Improve an Article
Preparation for SDE	CBSE Notes for Class 10	Economics	History Notes	SBI Clerk Syllabus	Pick Topics to Write
Experienced Interviews	CBSE Notes for Class 11	Human Resource	Science and Technology	IBPS PO Syllabus	Write Interview Experience
Internship Interviews	CBSE Notes for Class 12	Management (HRM)	Notes	IBPS Clerk Syllabus	Internships
Competitive Programming	English Grammar	Management	Economics Notes	Aptitude Questions	
Aptitude Preparation		Income Tax	Important Topics in Ethics	SSC CGL Practice Papers	
		Finance	UPSC Previous Year Papers		

@GeeksforGeeks, Sanchhaya Education Private Limited, All rights reserved

Statistics for Economics