

Continual Learning: from zero to hero

how to build intelligent agents which never stop learning

Andrea Cossu, PhD student @Scuola Normale Superiore

- @University of PisaComputer Science Dept.
- → andrea.cossu@sns.it
- → https://www.andreacossu.com

PervasiveAl Lab (Unipi + CNR) CIML group (Unipi)

Board Member @ ContinualAl Avalanche maintainer

https://www.continualai.org

Cooking (Supervised) Machine Learning

Ingredients

A dataset D composed by K paired elements input sample *x* and target *y*

A model M (we will consider artificial neural networks)

A loss function L

Recipe

Train the model M by iterating on the dataset D

For each paired element (start over when running out of elements):

- Compute model output OUT = M(x)
- Compute loss L = distance(OUT, y)
- Update model M

Result

Final model M ready to be used in the real-world!

The power of Machine Learning

- Learning from data
 - no need to design ad-hoc, complex features
 - useful representations emerge during training (especially with deep networks)
- Impressive performance on a wide range of applications
 - language, vision, speech...
 - prediction, generation...
- Training is expensive, inference is cheap
- General paradigm for problem-solving, if you have enough data

Non-stationary environments

- Data arrives continually, it is not entirely available at the beginning
- Data may change over time: drift!
 - Gradual / Abrupt
 - Permanent / Transient / Cyclical (recurrent concepts)
 - Real / Virtual
- Drift detection
 - active / passive
- Covariate Shift

Training continually: Objective: classifying correctly the digits 0, 1, 2, 3, 4

Training continually first experience: classify digits 0, 1

Training continually second (experience): classify digits 2, 3, 4

Test time (evaluation) measure performance on the entire test data

Catastrophic Forgetting

- Performance deteriorates on previous tasks once training on new information
- Stability-Plasticity dilemma:
 - Model needs plasticity to acquire new knowledge
 - Model needs plasticity to avoid forgetting previous information
- Modern neural networks are all towards plasticity!

The Continual Learning challenge

"A Continual (lifelong) learning system is defined as an **adaptive** algorithm capable of learning from a **continuous stream** of information, with such information becoming **progressively available** over time and where the **number of tasks** to be learned [...] are not predefined.

Critically, the accommodation of new information should occur without catastrophic forgetting or interference"

The "grand" view of Continual Learning: Towards Sustainable Artificial Intelligence

- Keep the information inside the model up-to-date
 - No need to re-train from scratch every time (save CO2)
- No need for enormous amount of data all at once
 - build your dataset over time
- Work in resource constrained environment (e.g., edge computing and IoT)
- Support data privacy
- Fix machine bias (model "patches")
- Prone to forgetting extra computation to mitigate it
- Reduced predictive performance

Continual Learning: a stream of experiences

Architectural Strategies

Continual Learning strategies: how to mitigate catastrophic forgetting

Regularization Strategies

Evaluation of a CL agent

At the end of each experience, measure:

Performance metrics (e.g., accuracy)

- Accuracy on the current experience (training/validation)
- Accuracy on the future experiences (forward transfer)
- Accuracy on the past experiences (forgetting/backward transfer)

System / computational cost metrics

Training time, memory consumption,

Continual Learning scenarios and benchmarks I

Dataset = MNIST, CIFAR-10/100, ImageNet, ... (strong focus on Computer Vision)

- New Classes (NC) / Class-incremental
 - Split Dataset
- New Instances (NI) / Domain-incremental
 - Permuted Dataset, Rotated Dataset, ...
 - CORe50 NI → new objects from different exposures

Continual Learning scenarios and benchmarks II

- Class-incremental with Repetition (CIR) / New Instances and Classes (NIC)
 - Towards a more "natural" way of learning: encounter both new classes and new/old instances
- Task-Free / Online / Streaming
 - See samples (few at a time) only once
 - no information about where they come from (as previous scenario, usually)
 - no information about task boundaries
 - Usually built out of NC scenario

References and credits

DI PISA

G. I. Parisi, R. Kemker, J. L. Part, C. Kanan, and S. Wermter, "Continual lifelong learning with neural networks: A review", Neural Networks, vol. 113, pp. 54-71, May 2019, doi: 10.1016/i.neunet.2019.01.012

A. Cossu, M. Ziosi, and V. Lomonaco, "Sustainable Artificial Intelligence through Continual Learning", Proceedings of the 1st International Conference on AI for People: Towards Sustainable AI, 2021. https://eudl.eu/doi/10.4108/eai.20-11-2021.2314097

A. Pesaranghader, H. L. Viktor, and E. Paquet, "McDiarmid Drift Detection Methods for Evolving Data Streams", in 2018 International Joint Conference on Neural Networks (IJCNN), pp. 1–9. doi: 10.1109/IJCNN.2018.8489260.

D. Maltoni and V. Lomonaco, "Continuous Learning in Single-Incremental-Task Scenarios", Neural Networks, vol. 116, pp. 56-73, 2019, doi: 10/gk79q3

V. Lomonaco, L. Pellegrini, A. Cossu, A. Carta, G. Graffieti, T. L. Hayes, M. De Lange, M. Masana, J. Pomponi, G. M. van de Ven, M. Mundt, Q. She, K. Cooper, J. Forest, E. Belouadah, S. Calderara, G. I. Parisi, F. Cuzzolin, A. S. Tolias, S. Scardapane, L. Antiga, S. Ahmad, A. Popescu, C. Kanan, J. van de Weijer, T. Tuytelaars, D. Bacciu, and D. Maltoni, "Avalanche: an End-to-End Library for Continual Learning", in 2021 IEEE/CVF Conference on Computer Vision and Pattern Recognition Workshops (CVPRW), Jun. 2021, pp. 3595–3605. doi: 10.1109/CVPRW53098.2021.00399.

Image credits

Slide 1.

https://miro.medium.com/max/1024/1*LsMzwScAxN-0b3kOc2eMxw.jpeg

Slide 2.

https://static.thenounproject.com/png/1551919-200.png (neural network)

http://wfarm3.dataknet.com/static/resources/icons/set113/ee242415.png (data)

https://openclipart.org/image/2400px/svg_to_png/110/molumen-red-square-error-warning-icon.png (error)

https://www.iconexperience.com/_img/g_collection_png/standard/512x512/function.png (function)

Slide 7-10:

https://ig.opengenus.org/content/images/2018/10/ANN1.ipg

Slide 11.

https://alzheimergadfly.net/wp-content/uploads/2018/07/Brain-eraser-e1533486845740.png

Time to code with Avalanche!

https://avalanche.continualai.org/

But first, let me take a selfie any questions?