Lecture 24: Recent Progress in Deep Learning: Few-shot Learning

Xuming He SIST, ShanghaiTech Fall, 2020

Real-world scenarios

- Data annotation is costly
 - Many specific domain and cross modality tasks

Medical image understanding (image credit: 廖飞. 胰腺影像学. 2015.)

Biological image analysis (Zhang and He, 2019)

beside a remote.

Vision & Language (MSCOCO)

Visual concept learning in wild

Open Long-tailed Recognition

(Liu et al CVPR 2019)

Challenges

- Limitation in naïve transfer learning
 - Insufficient instance variations of novel classes
 - □ Fine-tuning usually fails given a few examples per class

Image Credit: Ravi & Larochelle et al 2017

- Human (child) performance is much better
 - □ How do we achieve such data efficiency?
 - □ What representations are used?
 - □ What are the underlying learning algorithms?

Few-shot learning problem

- Learning from (very) limited annotated data
- Typical setting:
 - Classification using a few training examples per visual category
 - \square Formally, given a small dataset $D_{train} = \{(\mathbf{x}_i, y_i)\}_{i=1}^L$
 - N categories $y_i \in \mathcal{Y}, |\mathcal{Y}| = N$,
 - K shot: each class has K examples, or $L = N \times K$
 - \square The goal is to learn a model F parametrized by θ to minimize

$$E_{D_{test}} \left[loss(y_i, F_{\theta}(x_i)) \right]$$

dogs

Image Credit: Weng, Lil-log, 2018

Few-shot learning problem

- For a single isolated task, this is difficult
 - But if we have access to many similar few-shot learning tasks, we can exploit such prior knowledge.
- Main idea is to consider task-level learning
 - Learn a representation shared by all those tasks
 - Learn an efficient classifier learning algorithm that can be applied to all the tasks

Testing

Image Credit: Weng, Lil-log, 2018

Main intuitions in few-shot learning

- Prior knowledge in different vision tasks
 - Similarity between visual categories
 - Feature representations, etc.
 - □ Similarity between visual recognition tasks
 - Learning a classifier, etc.

- Focusing on generic aspects of similar tasks
 - □ Generic visual representations
 - Not category-specific
 - □ Transferrable learning strategies
 - Very data-efficient

м

Meta-learning framework

- Problem formulation
 - □ Each few-shot classification problem as a task

Each Task:
$$T \in \mathcal{T}$$
 $T \sim P(T)$

□ Each task (or an episode) consists of

$$T = (D_{train}, D_{test}, \mathcal{Y}_T)$$

$$D_{train} = \{(\mathbf{x}_i, y_i)\}_{i=1}^L \quad \forall y_i \in \mathcal{Y}_T$$

- \square Task-test set (query) D_{test}
- $\,\square\,$ For each task, we adopt an learning algorithm A_ϕ
 - to learn its own classifier F_{θ} via $F_{\theta} = A_{\phi}(D_{train})$
 - lacktriangle to perform well on the task-test set D_{test}

Meta-learning formulation

- Key assumptions:
 - \Box The learning algorithm A_{ϕ} is shared across tasks
 - $\hfill\square$ We can sample many tasks to learn a good A_ϕ
- A meta-learning strategy
 - □ Input: meta-training set $\mathcal{D}_{meta-train} = \{(D_{train}^{(n)}, D_{test}^{(n)})\}_{n=1}^{N}$
 - \square Output: algorithm parameter ϕ^*
 - □ Objective: good performance on meta-test set

$$\mathcal{D}_{meta-test} = \{(D_{train}^{\prime(n)}, D_{test}^{\prime(n)})\}_{n=1}^{N'}$$

□ Minimizing the empirical loss on the meta-training set

$$\min_{\phi} E_{\mathcal{D}_{meta-train}} \left[loss(F_{\theta}^{(n)}, D_{test}^{(n)}) \right]$$

■ Each meta-train task $F_{\theta}^{(n)} = A_{\phi}(D_{train}^{(n)})$

Meta-learning formulation

Analogy to standard supervised learning

Supervised-Learning	Train	Test	One data point
Meta-learning	Meta-training	Meta-testing	One task

Image Credit: Ravi & Larochelle et al 2017

Overview of existing methods

Depending on the meta-learners used in few-shot tasks

Model Based

- Santoro et al. '16
- Duan et al. '17
- Wang et al. '17
- Munkhdalai & Yu '17
- Mishra et al. '17

- Koch '15
- Vinyals et al. '16
- Snell et al. '17
- Shyam et al. '17
- Sung et al. '17

Optimization Based

- Schmidhuber '87, '92
- Bengio et al. '90, '92
- Hochreiter et al. '01
- Li & Malik '16
- Andrychowicz et al. '16
- Ravi & Larochelle '17
- Finn et al. '17

Slide Credit: Vinyals, NIPS 2017

Metric-based methods

Basic idea: Learn a generic distance metric

$$P_{\theta}(y|\mathbf{x}, D_{train}) = \sum_{(\mathbf{x}_i, y_i) \in D_{train}} k_{\theta}(\mathbf{x}, \mathbf{x}_i) y_i$$

- Typical methods
 - □ Siamese network (Koch, Zemel & Salakhutdinov, 2015)
 - Matching network (Vinyals et al, 2016)
 - □ Relation network (Sung et al. 2018)
 - □ Prototypical network (Snell, Swersky & Zemel, 2017)

Siamese Neural Network

 The learned embedding can be generalized to unknown categories (Koch, Zemel & Salakhutdinov, 2015)

Matching Networks

- Full Contextual Embedding (Vinyals et al, 2016)
 - Encoding input in the context of the entire support set
 - The learned embedding can be adjusted based on the relationship with other support samples.

Relation Network

- Similar to Siamese network
- lacksquare More complex metric learning $r_{ij} = g_\phi([\mathbf{x}_i,\mathbf{x}_j])$

10

Prototypical Networks

Prototype vectors (Snell, Swersky & Zemel, 2017)

$$P(y = c | \mathbf{x}) = \operatorname{softmax}(-d_{\varphi}(f_{\theta}(\mathbf{x}), \mathbf{v}_c))$$

Optimization-based methods

- Basic idea: Adjust the optimization in model learning so that the model can effectively learn from a few examples
- Typical methods
 - LSTM meta-learner (Ravi & Larochelle, 2017)
 - ☐ MAML (Finn, et al. 2017)
 - Reptile (Nichol, Achiam & Schulman, 2018)

LSTM meta-learner

 The optimization algorithm is explicitly modeled based on an LSTM meta-learner (Ravi & Larochelle, 2017)

м

MAML

 Model-Agnostic Meta-Learning (Finn, et al. 2017) aims to generate a fast gradient based learner

Model-based methods

- Basic idea: Using a black-box neural network designed specifically for fast learning
- Typical methods
 - □ Memory-augmented network (Santoro et al., 2016)
 - Meta networks (Munkhdalai & Yu, 2017)
 - □ SNAIL (Mishra et al., 2018)

Memory-augmented network

- With an explicit storage buffer, it is easier for the network to rapidly incorporate new information.
- (Santoro et al., 2016) train it in a way that the memory can encode and capture information of new tasks fast and is easily and stably accessible.

Meta networks

 The MetaNet relies on "fast weights" to achieve rapid generalization across tasks (Munkhdalai & Yu, 2017)

N /14

Main limitations

- A global representation of inputs
 - Sensitive to nuisance parameters: background clutter, occlusions, etc.
- Mixed representation and predictor learning
 - Complex architecture, difficult to interpret
 - Sometimes slow convergence
- Focusing on classification tasks
 - Non-trivial to apply to other vision tasks: localization, segmentation, etc.

Our proposed solutions

- Structure-aware data representation
 - □ Spatial/temporal representations for semantic objects/actions
- Decoupling representation and classifier learning
 - Improving representation learning
- Generalizing to other visual tasks
 - Instance localization and detection with few-shot learning

Temporal action localization

- Our goal: Jointly classify action instances and localize them in an untrimmed video
 - Important for detailed video understanding
 - □ Broad range of applications in video surveillance/analytics

Our problem setting

- We conceptualize an example-based action localization strategy
 - Few-shot learning of action classes and
 - Being sensitive to action boundaries

Main ideas

- Meta-learning problem formulation
 - Learning how to transfer the labels of a few action examples to a test video
 - Encode action instance into a structured representation
 - Learn to match (partial) action instances
 - Exploit the matching correlation scores

V Untrimmed Test Video

Matching examples

7

Meta-learning strategy

Meta-training phase

- \square Meta-training set $\mathcal{T}_{meta-train} = \{\mathcal{X}, \hat{\mathcal{X}}, \mathcal{L}(\mathcal{X}, \hat{\mathcal{X}}, \theta)\}$
- \square Task-train (support set) $\mathcal{X} = \{x_i, y_i\}$
- \square Task-test (query) $\hat{\mathcal{X}} = \{\hat{x}_j, \hat{y}_j\}$
- \square Loss function \mathcal{L}

Our loss function

- □ Localization loss: foreground vs background (cross entropy)
- Classification loss: action class (log loss)

$$L = \mathbb{E}_{\mathcal{T} \sim \mathcal{T}_{meta-train}} [L_{loc} + L_{cls}]$$

Ranking loss: replacing localization loss to encourage partial alignment

М

Experimental evaluation

- Few-shot performance summary
 - ~80 classes for meta-training and ~20 for meta-test

Fully supervised	mAP	Few-shot	mAP
Heilbron <i>et al.</i> [5]	13.5	Ours@1	13.6
Yeung <i>et al</i> . [49]	17.1	Ours@5	14.0
Yuan <i>et al</i> . [50]	17.8	Ours@15	14.7
S-CNN [35]	19.0	CDC@1	6.4
S-CNN + SST [4]	23.0	CDC@5	6.5
CDC [34]	23.3	CDC@15	6.8

Thumos14

	mAP@0.5	Average mAP
TCN [8]	37.4	23.5
R-C3D [48]	-	26.8
Wang <i>et al</i> . [26]	42.2	14.8
Lin <i>et al</i> . [27]	48.9	32.2
Xiong <i>et al</i> . [47]	41.1	24.8
CDC [34]	43.8	22.7
Ours@1	22.3	9.8
Ours@5	23.1	10.0
CDC@1	8.2	2.4
CDC@5	8.6	2.5

ActivityNet

Problem Definition

• Few-shot semantic segmentation aims to segment **new** semantic objects in an image with only **a few annotated examples**.

Related Works

Wang et al. *ICCV19* Dong et al. *BMVC18*

Prototype-Based Algorithm:

- Hard to model object's scale and appearance variations
- Easy to saturate with multi-shots

Related Works

Wang et al. *ICCV19*Dong et al. *BMVC18*

Zhang et al. *ICCV19* Zhang et al. *CVPR19*

Prototype-Based Algorithm:

- Hard to model object's scale and appearance variations
- Easy to saturate with multi-shots

Parametric-Based Algorithm:

- Hard to adapt to multi-way few shot segmentation
- High model complexity

Challenges

Global prototype representation lacks detailed information of novel objects. Large appearance & scale variation between support and query images. Less effective to learn a good visual representation for segmentation. Add semantic branch to learn a better visual representation.

ł

Method

۲

Method

Part Generation Module

Part Generation Module aims to generate **the initial part-aware prototypes** on support images.

- Build a set of part-aware prototypes to capture finegrained part-level variation.
- Further augment each initial prototype with a global context of the semantic class.

Part Refinement Module

Part Refinement Module **further improve** part-aware prototypes representation with unlabeled images features.

Unlabeled image feature

 \mathcal{P}_k : part-aware prototypes

Part Refinement Module

Part Refinement Module **further improve** part-aware prototypes representation with unlabeled images features.

Step-1: Relevant feature generation.

 \mathcal{P}_k : part-aware prototypes

Part Refinement Module

Part Refinement Module **further improve** part-aware prototypes representation with unlabeled images features.

Step-1: Relevant feature generation.

Step-2: Unlabeled feature augmentation.

 \mathcal{P}_k : part-aware prototypes

Part Refinement Module

Part Refinement Module **further improve** part-aware prototypes representation with unlabeled images features.

Step-1: Relevant feature generation.

Step-2: Unlabeled feature augmentation.

Step-3: Part-aware prototype refinement.

 \mathcal{P}_k : part-aware prototypes

1

Model Learning

$$L_{full} = L_{meta} + \beta L_{sem}$$

• Y_{sem}^q , Y_{sem}^l are ground-truth mask over global semantic classes.

Results

COCO-20ⁱ Performance (1-way)

Methods	Split	Backbone	1-shot					5-Shot				
			fold-1	fold-2	fold-3	fold-4	mean	fold-1	fold-2	fold-3	fold-4	mean
PANet [34]	A	VGG16	28.70	21.20	19.10	14.80	20.90	39.43	28.30	28.20	22.70	29.70
PANet* [34]	A	RN50	31.50	22.58	21.50	16.20	22.95	45.85	29.15	30.59	29.59	33.80
$Our(\mathbf{w/o} \mathcal{S}^u)$	A	RN50	34.53	25.44	24.33	18.57	25.71	48.30	30.90	35.65	30.20	36.24
Our	A	RN50	36.48	26.53	25.99	19.65	27. 16	48.88	31.36	36.02	30.64	36.73
FWB [21]	В	RN101	16.98	17.78	20.96	28.85	21.19	19.13	21.46	23.39	30.08	23.05
Our	В	RN50	28.09	30.84	29.49	27.70	29.03	38.97	40.81	37.07	37.28	38.53
Split A							+4.21					+2.93
Split B							+7.84				+	15.48

COCO-20ⁱ Performance (2-way & 5-way)

Methods	Backbone	2-way, 1-shot					5-way, 1-shot fold-1 fold-2 fold-3 fold-4 mean				
Methods		fold-1	fold-2	fold-3	fold-4	mean	fold-1	fold-2	fold-3	fold-4	mean
PANet [34]	VGG16	29.88	21.13	20.46	15.37	21.71	24.94	19.85	19.28	14.11	19.55
PANet* [34]	RN50	31.86	21.47	21.31	16.43	22.76	27.20	21.50	19.66	15.35	20.93
$PPNet(\mathbf{w/o} \mathcal{S}^u)$	RN50	33.87	23.98	22.75	17.59	24.55	29.12	22.29	21.10	16.37	22.22
PPNet	RN50	34.20	24.21	23.39	19.06	25.22	30.84	23.03	21.32	17.93 ¹	23.28

+2.35

Visualization

Part visualization on Pascal 5ⁱ (1-way)

Visualization

Qualitative Visualization by utilizing unlabeled data on Pascal 5ⁱ visualization (1-way)

Appearance Variations

Scale Variations

