metric learning course

Cours RI Master DAC UPMC (Construit à partir d'un tutorial ECML-PKDD 2015 (A. Bellet, M. Cord))

- 1. Introduction
- 2. Linear metric learning
- 3. Nonlinear extensions
- 4. Large-scale metric learning
- 5. Metric learning for structured data
- 6. Generalization guarantees

introduction

- Similarity / distance judgments are essential components of many human cognitive processes (see e.g., [Tversky, 1977])
 - Compare perceptual or conceptual representations
 - Perform recognition, categorization...
- Underlie most machine learning and data mining techniques

Nearest neighbor classification

4

Clustering

5

Information retrieval

Most similar documents

Data visualization

(image taken from [van der Maaten and Hinton, 2008])

,

- Choice of similarity is crucial to the performance
- Humans weight features differently depending on context [Nosofsky, 1986, Goldstone et al., 1997]
 - Facial recognition vs. determining facial expression
- Fundamental question: how to appropriately measure similarity or distance for a given task?
- ullet Metric learning o infer this automatically from data
- Note: we will refer to distance or similarity indistinctly as metric

metric learning in a nutshell

9

metric learning in a nutshell

Basic recipe

- 1. Pick a parametric distance or similarity function
 - Say, a distance $D_M(x,x')$ function parameterized by M
- 2. Collect similarity judgments on data pairs/triplets
 - $S = \{(x_i, x_i) : x_i \text{ and } x_i \text{ are similar}\}$
 - $\mathcal{D} = \{(x_i, x_i) : x_i \text{ and } x_i \text{ are dissimilar}\}$
 - $\mathcal{R} = \{(x_i, x_j, x_k) : x_i \text{ is more similar to } x_j \text{ than to } x_k\}$
- 3. Estimate parameters s.t. metric best agrees with judgments
 - Solve an optimization problem of the form

$$\hat{M} = \arg\min_{M} \left[\underbrace{\ell(M, \mathcal{S}, \mathcal{D}, \mathcal{R})}_{\text{loss function}} + \underbrace{\lambda reg(M)}_{\text{regularization}} \right]$$

linear metric learning

• Mahalanobis distance: $D_{M}(x, x') = \sqrt{(x - x')^{T} M(x - x')}$ where $M = Cov(X)^{-1}$ where Cov(X) is the covariance matrix estimated over a data set X

Contour plot of the Mahalanobis distance to the origin

Mahalanobis (pseudo) distance:

$$D_{\mathbf{M}}(\mathbf{x}, \mathbf{x}') = \sqrt{(\mathbf{x} - \mathbf{x}')^{\mathsf{T}} \mathbf{M} (\mathbf{x} - \mathbf{x}')}$$

where $\mathbf{M} \in \mathbb{S}^d_+$ is a symmetric PSD $d \times d$ matrix

• Equivalent to Euclidean distance after linear projection:

$$D_{M}(x,x') = \sqrt{(x-x')^{T}L^{T}L(x-x')} = \sqrt{(Lx-Lx')^{T}(Lx-Lx')}$$

• If **M** has rank $k \leq d$, $\mathbf{L} \in \mathbb{R}^{k \times d}$ reduces data dimension

A first approach [Xing et al., 2002]

• Targeted task: clustering with side information

Formulation

$$\begin{aligned} \max_{\pmb{M} \in \mathbb{S}_{+}^{d}} & \sum_{(\pmb{x}_{i}, \pmb{x}_{j}) \in \mathcal{D}} D_{\pmb{M}}(\pmb{x}_{i}, \pmb{x}_{j}) \\ \text{s.t.} & \sum_{(\pmb{x}_{i}, \pmb{x}_{j}) \in \mathcal{S}} D_{\pmb{M}}^{2}(\pmb{x}_{i}, \pmb{x}_{j}) \leq 1 \end{aligned}$$

- ullet Convex in $oldsymbol{M}$ and always feasible (take $oldsymbol{M}=oldsymbol{0}$)
- Solved with projected gradient descent
- Time complexity of projection on \mathbb{S}^d_+ is $O(d^3)$
- Only look at sums of distances

Large Margin Nearest Neighbor [Weinberger et al., 2005]

- Targeted task: k-NN classification
- Constraints derived from labeled data
 - $S = \{(x_i, x_i) : y_i = y_i, x_i \text{ belongs to } k\text{-neighborhood of } x_i\}$
 - $\mathcal{R} = \{(x_i, x_i, x_k) : (x_i, x_i) \in \mathcal{S}, y_i \neq y_k\}$

Large Margin Nearest Neighbor [Weinberger et al., 2005]

Formulation

$$\min_{\mathbf{M} \in \mathbb{S}_{+}^{d}, \boldsymbol{\xi} \geq 0} \quad (1 - \mu) \sum_{(\boldsymbol{x}_{i}, \boldsymbol{x}_{j}) \in \mathcal{S}} D_{\mathbf{M}}^{2}(\boldsymbol{x}_{i}, \boldsymbol{x}_{j}) + \mu \sum_{i, j, k} \xi_{ijk}$$
s.t.
$$D_{\mathbf{M}}^{2}(\boldsymbol{x}_{i}, \boldsymbol{x}_{k}) - D_{\mathbf{M}}^{2}(\boldsymbol{x}_{i}, \boldsymbol{x}_{j}) \geq 1 - \xi_{ijk} \quad \forall (\boldsymbol{x}_{i}, \boldsymbol{x}_{j}, \boldsymbol{x}_{k}) \in \mathcal{R}$$

- $\mu \in [0,1]$ trade-off parameter
 - Number of constraints in the order of kn²
 - Solver based on projected gradient descent with working set
 - Simple alternative: only consider closest "impostors"
 - Chicken and egg situation: which metric to build constraints?
 - Possible overfitting in high dimensions

Large Margin Nearest Neighbor [Weinberger et al., 2005]

Interesting regularizers

- Add regularization term to prevent overfitting
- Simple choice: $\|\mathbf{M}\|_{\mathcal{F}}^2 = \sum_{i,j=1}^d M_{ij}^2$ (Frobenius norm)
 - Used in [Schultz and Joachims, 2003] and many others
- LogDet divergence (used in ITML [Davis et al., 2007])

$$D_{ld}(\boldsymbol{M}, \boldsymbol{M}_0) = \operatorname{tr}(\boldsymbol{M}\boldsymbol{M}_0^{-1}) - \log \det(\boldsymbol{M}\boldsymbol{M}_0^{-1}) - d$$
$$= \sum_{i,j} \frac{\sigma_i}{\theta_j} (\boldsymbol{v}_i^T \boldsymbol{u}_i)^2 - \sum_i \log \left(\frac{\sigma_i}{\theta_i}\right) - d$$

where $\mathbf{M} = \mathbf{V} \mathbf{\Sigma} \mathbf{V}^T$ and $\mathbf{M}_0 = \mathbf{U} \mathbf{\Theta} \mathbf{U}^T$ is PD

- Remain close to good prior metric M_0 (e.g., identity)
- Implicitly ensure that **M** is PD
- Convex in **M** (determinant of PD matrix is log-concave)
- Efficient Bregman projections in $O(d^2)$

Interesting regularizers

- Mixed $L_{2,1}$ norm: $\| \mathbf{M} \|_{2,1} = \sum_{i=1}^d \| \mathbf{M}_i \|_2$
 - ullet Tends to zero-out entire columns o feature selection
 - Used in [Ying et al., 2009]
 - Convex but nonsmooth
 - Efficient proximal gradient algorithms (see e.g., [Bach et al., 2012])
- Trace (or nuclear) norm: $\| \boldsymbol{M} \|_* = \sum_{i=1}^d \sigma_i(\boldsymbol{M})$
 - ullet Favors low-rank matrices o dimensionality reduction
 - Used in [McFee and Lanckriet, 2010]
 - Convex but nonsmooth
 - Efficient Frank-Wolfe algorithms [Jaggi, 2013]

linear similarity learning

- Mahalanobis distance satisfies the distance axioms
 - Nonnegativity, symmetry, triangle inequality
 - Natural regularization, required by some applications
- In practice, these axioms may be violated
 - By human similarity judgments (see e.g., [Tversky and Gati, 1982])

- By some good visual recognition systems [Scheirer et al., 2014]
- Alternative: learn bilinear similarity function $S_M(x, x') = x^T M x'$
 - See [Chechik et al., 2010, Bellet et al., 2012b, Cheng, 2013]
 - ullet No PSD constraint on ${m M} o$ computational benefits
 - Theory of learning with arbitrary similarity functions [Balcan and Blum, 2006]

nonlinear extensions

beyond linearity

- So far, we have essentially been learning a linear projection
- Advantages
 - Convex formulations
 - Robustness to overfitting
- Drawback
 - Inability to capture nonlinear structure

kernelization of linear methods

Definition (Kernel function)

A symmetric function K is a kernel if there exists a mapping function $\phi: \mathcal{X} \to \mathbb{H}$ from the instance space \mathcal{X} to a Hilbert space \mathbb{H} such that K can be written as an inner product in \mathbb{H} :

$$K(x,x') = \langle \phi(x), \phi(x') \rangle$$
.

Equivalently, K is a kernel if it is positive semi-definite (PSD), i.e.,

$$\sum_{i=1}^n \sum_{j=1}^n c_i c_j K(x_i, x_j) \ge 0$$

for all finite sequences of $x_1, \ldots, x_n \in \mathcal{X}$ and $c_1, \ldots, c_n \in \mathbb{R}$.

23

kernelization of linear methods

Kernel trick for metric learning

- Notations
 - Kernel $K(x, x') = \langle \phi(x), \phi(x') \rangle$, training data $\{x_i\}_{i=1}^n$
 - $\phi_i \stackrel{\text{def}}{=} \phi(\mathbf{x}_i) \in \mathbb{R}^D$, $\mathbf{\Phi} \stackrel{\text{def}}{=} [\phi_1, \dots, \phi_n] \in \mathbb{R}^{n \times D}$
- Mahalanobis distance in kernel space

$$D_{\mathbf{M}}^{2}(\phi_{i},\phi_{j})=(\phi_{i}-\phi_{j})^{T}\mathbf{M}(\phi_{i}-\phi_{j})=(\phi_{i}-\phi_{j})^{T}\mathbf{L}^{T}\mathbf{L}(\phi_{i}-\phi_{j})$$

ullet Setting $oldsymbol{L}^T = oldsymbol{\Phi} oldsymbol{U}^T$, where $oldsymbol{U} \in \mathbb{R}^{D imes n}$, we get

$$D_{\mathbf{M}}^2(\phi(\mathbf{x}), \phi(\mathbf{x}')) = (\mathbf{k} - \mathbf{k}')^{\mathsf{T}} \mathbf{M} (\mathbf{k} - \mathbf{k}')$$

- $\mathbf{M} = \mathbf{U}^T \mathbf{U} \in \mathbb{R}^{n \times n}$, $\mathbf{k} = \mathbf{\Phi}^T \phi(\mathbf{x}) = [K(\mathbf{x}_1, \mathbf{x}), \dots, K(\mathbf{x}_n, \mathbf{x})]^T$
- Justified by a representer theorem [Chatpatanasiri et al., 2010]

learning a nonlinear metric

ullet More flexible approach: learn nonlinear mapping ϕ to optimize

$$D_{\phi}(\mathbf{x}, \mathbf{x}') = \|\phi(\mathbf{x}) - \phi(\mathbf{x}')\|_{2}$$

- Possible parameterizations for ϕ :
 - Regression trees [Kedem et al., 2012]
 - Deep neural nets [Chopra et al., 2005, Hu et al., 2014]

- Simple linear metrics perform well locally
- Idea: different metrics for different parts of the space
- Various issues
 - How to split the space?
 - How to avoid blowing up the number of parameters to learn?
 - How to make local metrics "mutually comparable"?
 - . . .

Multiple Metric LMNN [Weinberger and Saul, 2009]

- Group data into C clusters
- Learn a metric for each cluster in a coupled fashion

Formulation

$$\min_{\substack{\mathbf{M}_1, \dots, \mathbf{M}_C \\ \boldsymbol{\xi} \geq 0}} (1 - \mu) \sum_{(\mathbf{x}_i, \mathbf{x}_j) \in \mathcal{S}} D^2_{\mathbf{M}_{C(\mathbf{x}_j)}}(\mathbf{x}_i, \mathbf{x}_j) + \mu \sum_{i,j,k} \xi_{ijk} \\
\text{s.t.} \quad D^2_{\mathbf{M}_{C(\mathbf{x}_k)}}(\mathbf{x}_i, \mathbf{x}_k) - D^2_{\mathbf{M}_{C(\mathbf{x}_j)}}(\mathbf{x}_i, \mathbf{x}_j) \geq 1 - \xi_{ijk} \quad \forall (\mathbf{x}_i, \mathbf{x}_j, \mathbf{x}_k) \in \mathcal{R}$$

- Remains convex
- · Computationally more expensive than standard LMNN
- Subject to overfitting
 - Many parameters

Sparse Compositional Metric Learning [Shi et al., 2014]

- Learn a metric for each point in feature space
- Use the following parameterization

$$D_w^2(\mathbf{x}, \mathbf{x}') = (\mathbf{x} - \mathbf{x}')^T \left(\sum_{k=1}^K w_k(\mathbf{x}) \mathbf{b}_k \mathbf{b}_k^T \right) (\mathbf{x} - \mathbf{x}'),$$

- $b_k b_k^T$: rank-1 basis (generated from training data)
- $w_k(x) = (a_k^T x + c_k)^2$: weight of basis k
- $\mathbf{A} \in \mathbb{R}^{d \times K}$ and $\mathbf{c} \in \mathbb{R}^{K}$: parameters to learn

Sparse Compositional Metric Learning [Shi et al., 2014]

Formulation

$$\min_{\tilde{\boldsymbol{A}} \in \mathbb{R}^{(d+1) \times K}} \sum_{(\boldsymbol{x}_i, \boldsymbol{x}_i, \boldsymbol{x}_k) \in \mathcal{R}} \left[1 + D_w^2(\boldsymbol{x}_i, \boldsymbol{x}_j) - D_w^2(\boldsymbol{x}_i, \boldsymbol{x}_k) \right]_+ + \lambda \|\tilde{\boldsymbol{A}}\|_{2,1}$$

- \tilde{A} : stacking A and c
- $[\cdot] = \max(0, \cdot)$: hinge loss
- Nonconvex problem
- Adapts to geometry of data
- More robust to overfitting
 - Limited number of parameters
 - Basis selection

Metric varies smoothly over feature space

main challenges

- How to deal with large datasets?
 - Number of similarity judgments can grow as $O(n^2)$ or $O(n^3)$
- How to deal with high-dimensional data?
 - Cannot store $d \times d$ matrix
 - ullet Cannot afford computational complexity in $O(d^2)$ or $O(d^3)$

case of large n

Online learning

OASIS [Chechik et al., 2010]

- Set $M^0 = I$
- At step t, receive $(x_i, x_j, x_k) \in \mathcal{R}$ and update by solving

$$egin{aligned} m{M}^t = & \mathop{\mathrm{arg\,min}}_{m{M},\xi} & rac{1}{2} \| m{M} - m{M}^{t-1} \|_{\mathcal{F}}^2 + C \xi \ & \mathrm{s.t.} & 1 - S_{m{M}}(m{x}_i, m{x}_j) + S_{m{M}}(m{x}_i, m{x}_k) \leq \xi \ & \xi \geq 0 \end{aligned}$$

- $S_M(x, x') = x^T M x'$, C trade-off parameter
- Closed-form solution at each iteration
- Trained with 160M triplets in 3 days on 1 CPU

case of large n

Stochastic and distributed optimization

Assume metric learning problem of the form

$$\min_{\boldsymbol{M}} \quad \frac{1}{|\mathcal{R}|} \sum_{(\boldsymbol{x}_i, \boldsymbol{x}_j, \boldsymbol{x}_k) \in \mathcal{R}} \ell(\boldsymbol{M}, \boldsymbol{x}_i, \boldsymbol{x}_j, \boldsymbol{x}_k)$$

- Can use Stochastic Gradient Descent
 - Use a random sample (mini-batch) to estimate gradient
 - \bullet Better than full gradient descent when n is large
- Can be combined with distributed optimization
 - Distribute triplets on workers
 - Each worker use a mini-batch to estimate gradient
 - Coordinator averages estimates and updates

case of large d

Simple workarounds

- Learn a diagonal matrix
 - Used in [Xing et al., 2002, Schultz and Joachims, 2003]
 - Learn *d* parameters
 - Only a weighting of features...
- Learn metric after dimensionality reduction (e.g., PCA)
 - Used in many papers
 - Potential loss of information
 - Learned metric difficult to interpret

case of large d

Matrix decompositions

- Low-rank decomposition $\mathbf{M} = \mathbf{L}^T \mathbf{L}$ with $\mathbf{L} \in \mathbb{R}^{r \times d}$
 - Used in [Goldberger et al., 2004]
 - Learn $r \times d$ parameters
 - Generally nonconvex, must tune r
- Rank-1 decomposition $\mathbf{M} = \sum_{i=1}^{K} w_k \mathbf{b}_k \mathbf{b}_k^T$
 - Used in SCML [Shi et al., 2014]
 - Learn K parameters
 - Hard to generate good bases in high dimensions

metric learning
for structured data

motivation

- Each data instance is a structured object
 - Strings: words, DNA sequences
 - Trees: XML documents
 - Graphs: social network, molecules

ACGGCTT

- Metrics on structured data are convenient
 - Act as proxy to manipulate complex objects
 - Can use any metric-based algorithm

motivation

- Could represent each object by a feature vector
 - Idea behind many kernels for structured data
 - Could then apply standard metric learning techniques
 - Potential loss of structural information
- Instead, focus on edit distances
 - Directly operate on structured object
 - Variants for strings, trees, graphs
 - Natural parameterization by cost matrix

string edit distance

- Notations
 - Alphabet Σ : finite set of symbols
 - ullet String x: finite sequence of symbols from Σ
 - |x|: length of string x
 - \$: empty string / symbol

Definition (Levenshtein distance)

The Levenshtein string edit distance between x and x' is the length of the shortest sequence of operations (called an *edit script*) turning x into x'. Possible operations are insertion, deletion and substitution of symbols.

• Computed in $O(|x| \cdot |x'|)$ time by Dynamic Programming (DP)

string edit distance

Parameterized version

- Use a nonnegative $(|\Sigma|+1) \times (|\Sigma|+1)$ matrix C
 - C_{ij} : cost of substituting symbol i with symbol j

Example 1: Levenshtein distance

С	\$	а	b
\$	0	1	1
а	1	0	1
b	1	1	0

 \Longrightarrow edit distance between abb and aa is 2 (needs at least two operations)

Example 2: specific costs

С	\$	а	b
\$	0	2	10
а	2	0	4
b	10	4	0

 \Longrightarrow edit distance between abb and aa is 10 (a \rightarrow \$, b \rightarrow a, b \rightarrow a)

large-margin edit distance learning

GESL [Bellet et al., 2012a]

- Inspired from successful algorithms for non-structured data
 - Large-margin constraints
 - Convex optimization
- Requires key simplification: fix the edit script

$$e_{\boldsymbol{C}}(\boldsymbol{x},\boldsymbol{x}') = \sum_{u,v \in \Sigma \cup \{\$\}} \boldsymbol{C}_{uv} \cdot \#_{uv}(\boldsymbol{x},\boldsymbol{x}')$$

- $\#_{uv}(x,x')$: nb of times $u \to v$ appears in Levenshtein script
- e_C is a linear function of the costs

large-margin edit distance learning

GESL [Bellet et al., 2012a]

Formulation

$$\min_{\boldsymbol{C} \geq 0, \boldsymbol{\xi} \geq 0, B_1 \geq 0, B_2 \geq 0} \quad \sum_{i,j} \xi_{ij} + \lambda \|\boldsymbol{C}\|_{\mathcal{F}}^2$$
s.t.
$$e_{\boldsymbol{C}}(\mathbf{x}, \mathbf{x}') \geq B_1 - \xi_{ij} \qquad \forall (\mathbf{x}_i, \mathbf{x}_j) \in \mathcal{D}$$

$$e_{\boldsymbol{C}}(\mathbf{x}, \mathbf{x}') \leq B_2 + \xi_{ij} \qquad \forall (\mathbf{x}_i, \mathbf{x}_j) \in \mathcal{S}$$

$$B_1 - B_2 = \gamma$$

- γ margin parameter
 - Convex, less costly and use of negative pairs
 - Straightforward adaptation to trees and graphs
 - Less general than proper edit distance
 - Chicken and egg situation similar to LMNN

large-margin edit distance learning

Application to word classification [Bellet et al., 2012a]

generalization guarantees

statistical view of supervised metric learning

- Training data $T_n = \{ \mathbf{z}_i = (\mathbf{x}_i, \mathbf{y}_i) \}_{i=1}^n$
 - $z_i \in \mathcal{Z} = \mathcal{X} \times \mathcal{Y}$
 - ullet ${\cal Y}$ discrete label set
 - ullet independent draws from unknown distribution μ over ${\mathcal Z}$
- Minimize the regularized empirical risk

$$R_n(\mathbf{M}) = \frac{2}{n(n-1)} \sum_{1 \leq i < j \leq n}^n \ell(\mathbf{M}, \mathbf{z}_i, \mathbf{z}_j) + \lambda reg(\mathbf{M})$$

• Hope to achieve small expected risk

$$R(\mathbf{M}) = \mathop{\mathbb{E}}_{\mathbf{z}, \mathbf{z}' \sim \mu} [\ell(\mathbf{M}, \mathbf{z}, \mathbf{z}')]$$

• Note: this can be adapted to triplets

statistical view of supervised metric learning

- Standard statistical learning theory: sum of i.i.d. terms
- Here $R_n(\mathbf{M})$ is a sum of dependent terms!
 - Each training point involved in several pairs
 - Corresponds to practical situation
- · Need specific tools to go around this problem
 - Uniform stability
 - Algorithmic robustness

uniform stability

Definition ([Jin et al., 2009])

A metric learning algorithm has a uniform stability in κ/n , where κ is a positive constant, if

$$\forall (T_n, \mathbf{z}), \forall i, \quad \sup_{z_1, z_2} |\ell(\mathbf{M}_{T_n}, \mathbf{z}_1, \mathbf{z}_2) - \ell(\mathbf{M}_{T_n^{i, \mathbf{z}}}, \mathbf{z}_1, \mathbf{z}_2)| \leq \frac{\kappa}{n}$$

- M_{T_n} : metric learned from T_n
- $T_n^{i,z}$: set obtained by replacing $z_i \in T_n$ by z
- If $reg(\mathbf{M}) = \|\mathbf{M}\|_{\mathcal{F}}^2$, under mild conditions on ℓ , algorithm has uniform stability [Jin et al., 2009]
 - Applies for instance to GESL [Bellet et al., 2012a]
- Does not apply to other (sparse) regularizers

uniform stability

Generalization bound

Theorem ([Jin et al., 2009])

For any metric learning algorithm with uniform stability κ/n , with probability $1-\delta$ over the random sample T_n , we have:

$$R(\boldsymbol{M}_{T_n}) \leq R_n(\boldsymbol{M}_{T_n}) + \frac{2\kappa}{n} + (2\kappa + B)\sqrt{\frac{\ln(2/\delta)}{2n}}$$

B problem-dependent constant

• Standard bound in $O(1/\sqrt{n})$

48

algorithmic robustness

Definition ([Bellet and Habrard, 2015])

A metric learning algorithm is $(K, \epsilon(\cdot))$ robust for $K \in \mathbb{N}$ and $\epsilon : (\mathcal{Z} \times \mathcal{Z})^n \to \mathbb{R}$ if \mathcal{Z} can be partitioned into K disjoints sets, denoted by $\{C_i\}_{i=1}^K$, such that the following holds for all T_n :

$$\forall (\boldsymbol{z}_1, \boldsymbol{z}_2) \in T_n^2, \forall \boldsymbol{z}, \boldsymbol{z}' \in \mathcal{Z}, \forall i, j \in [K], \text{ if } \boldsymbol{z}_1, \boldsymbol{z} \in C_i, \boldsymbol{z}_2, \boldsymbol{z}' \in C_j$$

$$|\ell(\boldsymbol{M}_{T_n}, \boldsymbol{z}_1, \boldsymbol{z}_2) - \ell(\boldsymbol{M}_{T_n}, \boldsymbol{z}, \boldsymbol{z}')| \leq \epsilon(T_n^2)$$

Classic robustness

Robustness for metric learning

algorithmic robustness

Generalization bound

Theorem ([Bellet and Habrard, 2015])

If a metric learning algorithm is $(K, \epsilon(\cdot))$ -robust, then for any $\delta > 0$, with probability at least $1 - \delta$ we have:

$$R(\boldsymbol{M}_{T_n}) \leq R_n(\boldsymbol{M}_{T_n}) + \epsilon(T_n^2) + 2B\sqrt{\frac{2K\ln 2 + 2\ln(1/\delta)}{n}}$$

- Wide applicability
 - ullet Mild assumptions on ℓ
 - Any norm regularizer: Frobenius, L_{2,1}, trace...
- Bounds are loose
 - $\epsilon(T_n^2)$ can be as small as needed by increasing K
 - But K potentially very large and hard to estimate

references I

- [Bach et al., 2012] Bach, F. R., Jenatton, R., Mairal, J., and Obozinski, G. (2012). Optimization with Sparsity-Inducing Penalties.
 - Foundations and Trends in Machine Learning, 4(1):1-106.
- [Balcan and Blum, 2006] Balcan, M.-F. and Blum, A. (2006). On a Theory of Learning with Similarity Functions. In ICML, pages 73–80.
- [Bellet and Habrard, 2015] Bellet, A. and Habrard, A. (2015). Robustness and Generalization for Metric Learning. Neurocomputing, 151(1):259–267.
- [Bellet et al., 2012a] Bellet, A., Habrard, A., and Sebban, M. (2012a). Good edit similarity learning by loss minimization. Machine Learning Journal, 89(1):5–35.
- [Bellet et al., 2012b] Bellet, A., Habrard, A., and Sebban, M. (2012b). Similarity Learning for Provably Accurate Sparse Linear Classification. In ICML, pages 1871–1878.
- [Bernard et al., 2008] Bernard, M., Boyer, L., Habrard, A., and Sebban, M. (2008). Learning probabilistic models of tree edit distance. Pattern Recognition, 41(8):2611–2629.

references II

- [Cao et al., 2012] Cao, Q., Guo, Z.-C., and Ying, Y. (2012). Generalization Bounds for Metric and Similarity Learning. Technical report, University of Exeter.
- [Chatpatanasiri et al., 2010] Chatpatanasiri, R., Korsrilabutr, T., Tangchanachaianan, P., and Kijsirikul, B. (2010).
 A new kernelization framework for Mahalanobis distance learning algorithms.
- [Chechik et al., 2010] Chechik, G., Sharma, V., Shalit, U., and Bengio, S. (2010). Large Scale Online Learning of Image Similarity Through Ranking. Journal of Machine Learning Research, 11:1109–1135.
- [Cheng, 2013] Cheng, L. (2013). Riemannian Similarity Learning. In *ICML*.

Neurocomputing, 73:1570-1579.

- [Chopra et al., 2005] Chopra, S., Hadsell, R., and LeCun, Y. (2005).
 Learning a Similarity Metric Discriminatively, with Application to Face Verification.
 In CVPR, pages 539–546.
- [Clémençon et al., 2015] Clémençon, S., Bellet, A., and Colin, I. (2015).
 Scaling-up Empirical Risk Minimization: Optimization of Incomplete U-statistics.
 Technical report, arXiv:1501.02629.

references III

```
[Davis et al., 2007] Davis, J. V., Kulis, B., Jain, P., Sra, S., and Dhillon, I. S. (2007).
 Information-theoretic metric learning.
 In ICML, pages 209-216.
[Geng et al., 2011] Geng, B., Tao, D., and Xu, C. (2011).
 DAML: Domain Adaptation Metric Learning.
 IEEE Transactions on Image Processing, 20(10):2980-2989.
[Goldberger et al., 2004] Goldberger, J., Roweis, S., Hinton, G., and Salakhutdinov, R. (2004).
 Neighbourhood Components Analysis.
 In NIPS, pages 513-520.
[Goldstone et al., 1997] Goldstone, R. L., Medin, D. L., and Halberstadt, J. (1997).
 Similarity in context.
 Memory & Cognition, 25(2):237-255.
[Hoi et al., 2008] Hoi, S. C., Liu, W., and Chang, S.-F. (2008).
 Semi-supervised distance metric learning for Collaborative Image Retrieval.
 In CVPR.
[Hu et al., 2014] Hu, J., Lu, J., and Tan, Y.-P. (2014).
 Discriminative Deep Metric Learning for Face Verification in the Wild.
 In CVPR, pages 1875-1882.
```

references IV

In AISTATS, pages 653-662.

```
[Jaggi, 2013] Jaggi, M. (2013).
 Revisiting Frank-Wolfe: Projection-Free Sparse Convex Optimization.
 In ICML.
[Jin et al., 2009] Jin, R., Wang, S., and Zhou, Y. (2009).
 Regularized Distance Metric Learning: Theory and Algorithm.
 In NIPS, pages 862-870.
[Kedem et al., 2012] Kedem, D., Tyree, S., Weinberger, K., Sha, F., and Lanckriet, G. (2012).
 Non-linear Metric Learning.
 In NIPS, pages 2582-2590.
[Kulis et al., 2011] Kulis, B., Saenko, K., and Darrell, T. (2011).
 What you saw is not what you get: Domain adaptation using asymmetric kernel transforms.
 In CVPR, pages 1785-1792.
[Lim and Lanckriet, 2014] Lim, D. and Lanckriet, G. R. (2014).
 Efficient Learning of Mahalanobis Metrics for Ranking.
 In ICML, pages 1980-1988.
[Liu et al., 2015] Liu, K., Bellet, A., and Sha, F. (2015).
 Similarity Learning for High-Dimensional Sparse Data.
```

references V

In NIPS

```
[McFee and Lanckriet, 2010] McFee, B. and Lanckriet, G. R. G. (2010).
 Metric Learning to Rank.
 In ICML, pages 775-782.
[Nosofsky, 1986] Nosofsky, R. M. (1986).
 Attention, similarity, and the identification categorization relationship.
 Journal of Experimental Psychology: General, 115(1):39-57.
[Oncina and Sebban, 2006] Oncina, J. and Sebban, M. (2006).
 Learning Stochastic Edit Distance: application in handwritten character recognition.
 Pattern Recognition, 39(9):1575-1587.
[Parameswaran and Weinberger, 2010] Parameswaran, S. and Weinberger, K. Q. (2010).
 Large Margin Multi-Task Metric Learning.
 In NIPS, pages 1867-1875.
[Scheirer et al., 2014] Scheirer, W. J., Wilber, M. J., Eckmann, M., and Boult, T. E. (2014).
 Good recognition is non-metric.
 Pattern Recognition, 47(8):2721-2731.
[Schultz and Joachims, 2003] Schultz, M. and Joachims, T. (2003).
 Learning a Distance Metric from Relative Comparisons.
```

references VI

```
[Shi et al., 2014] Shi, Y., Bellet, A., and Sha, F. (2014).
 Sparse Compositional Metric Learning.
 In AAAI, pages 2078-2084.
[Tversky, 1977] Tversky, A. (1977).
 Features of similarity.
 Psychological Review, 84(4):327-352.
[Tversky and Gati, 1982] Tversky, A. and Gati, I. (1982).
 Similarity, separability, and the triangle inequality.
 Psychological Review, 89(2):123-154.
[van der Maaten and Hinton, 2008] van der Maaten, L. and Hinton, G. (2008).
  Visualizing Data using t-SNE.
 Journal of Machine Learning Research, 9:2579–2605.
[Weinberger et al., 2005] Weinberger, K. Q., Blitzer, J., and Saul, L. K. (2005).
 Distance Metric Learning for Large Margin Nearest Neighbor Classification.
 In NIPS, pages 1473-1480.
[Weinberger and Saul, 2009] Weinberger, K. Q. and Saul, L. K. (2009).
```

Distance Metric Learning for Large Margin Nearest Neighbor Classification.

Journal of Machine Learning Research, 10:207-244.

references VII

```
[Xie and Xing, 2014] Xie, P. and Xing, E. (2014).
Large Scale Distributed Distance Metric Learning.
Technical report, arXiv:1412.5949.
```

[Xing et al., 2002] Xing, E. P., Ng, A. Y., Jordan, M. I., and Russell, S. J. (2002). Distance Metric Learning with Application to Clustering with Side-Information. In NIPS, pages 505–512.

[Ying et al., 2009] Ying, Y., Huang, K., and Campbell, C. (2009). Sparse Metric Learning via Smooth Optimization. In *NIPS*, pages 2214–2222.

[Zhang and Yeung, 2010] Zhang, Y. and Yeung, D.-Y. (2010). Transfer metric learning by learning task relationships. In KDD, pages 1199–1208.