

Don't forget, there is more than forgetting: new metrics for Continual Learning

Natalia Díaz-Rodríguez 1* , Vincenzo Lomonaco 2* , Davide Maltoni 2 and David Filliat 1 ,

(1) U2IS, ENSTA ParisTech, Inria FLOWERS team, Palaiseau, France. https://flowers.inria.fr/ {natalia.diaz, david.filliat}@ensta-paristech.fr.
 (2) University of Bologna, Italy. {vincenzo.lomonaco, davide.maltoni}@unibo.it http://continualai.org/
 (*) Both authors contributed equally to this work.

Motivation

The lack of consensus in evaluating continual learning (CL) algorithms and the almost exclusive focus on catastrophic forgetting motivate us to propose a more comprehensive set of implementation independent metrics accounting for factors we believe have practical implications worth considering with respect to "static" machine learning settings.

New metrics for Continual Learning (CL)

A CL algorithm A^{CL} is an algorithm with the following signature:

$$\forall D_i \in \mathcal{D}, \ A_i^{CL}: < h_{i-1}, Tr_i, M_{i-1}, t > \to < h_i, M_i >$$
 (1)

Where h_i is the model, Tr_i is the training set of examples drawn from the respective D_i distribution, M_i is an external memory where we can store previous training examples and t is a task label. For simplicity, we can assume N as the number of tasks, one for each Tr_i .

▶ **Accuracy** (**A**): Given matrix $R \in \mathbb{R}^{N \times N}$, which contains in each entry $R_{i,j}$ the test classification accuracy of the model on task t_j after observing the last sample from task t_i [3], Accuracy metric is:

$$A = \frac{\sum_{i \ge j}^{N} R_{i,j}}{\frac{N(N+1)}{2}} \tag{2}$$

Table 1: Accuracy matrix R: elements accounted to compute A (white & cyan), BWT (cyan), and FWT (gray) Tr_i = training, Te_i = test tasks.

$$egin{array}{c|ccccc} R & Te_1 & Te_2 & Te_3 \\ \hline Tr_1 & R^* & R_{ij} & R_{ij} \\ Tr_2 & R_{ij} & R^* & R_{ij} \\ Tr_3 & R_{ij} & R_{ij} & R^* \end{array}$$

Backward Transfer (BWT) measures the influence that learning a task has on the performance on previous tasks [3].

$$BWT = \frac{\sum_{i=2}^{N} \sum_{j=1}^{i-1} (R_{i,j} - R_{j,j})}{\frac{N(N-1)}{2}}$$
(3)

Remembering (REM):

$$REM = 1 - |min(BWT, 0)| \tag{4}$$

is the originally negative BWT while the originally positive BWT, i.e., improvement over time, is:

▶ Positive Backward Transfer (*BWT*⁺):

$$BWT^{+} = max(BWT, 0) \tag{5}$$

► Forward Transfer (FWT): measures the influence that learning a task has on the performance of future tasks [3].

$$FWT = \frac{\sum_{i< j}^{N} R_{i,j}}{\frac{N(N-1)}{N}} \tag{6}$$

▶ Model size efficiency (MS): The memory size of model h_i quantified in terms of parameters θ at each task i, $Mem(\theta_i)$, should not grow too rapidly with respect to the size of the model that learned the first task, $Mem(\theta_1)$.

$$MS = min(1, \frac{\sum_{i=1}^{N} \frac{Mem(\theta_1)}{Mem(\theta_i)}}{N})$$
 (7)

Samples storage size efficiency (SSS): The memory occupation in bits by the samples storage memory M, Mem(M), should be bounded by the memory occupation of the total nr of examples encountered at the end of the last task (D is the lifetime dataset associated to all distributions \mathcal{D}):

$$SSS = 1 - min(1, \frac{\sum_{i=1}^{N} \frac{Mem(M_i)}{Mem(D)}}{N})$$
(8)

Computational efficiency (CE): it is bounded by the nr of operations for training set Tr_i . $Ops(Tr_i)$ is the number of (mul-adds) operations needed to learn Tr_i and $Ops \uparrow \downarrow (Tr_i)$ is the nr of operations required to do one forward and one backward (backprop) pass on Tr_i).

$$CE = min(1, \frac{\sum_{i=1}^{N} \frac{Ops \uparrow \downarrow (Tr_i) \cdot \varepsilon}{1 + Ops(Tr_i)}}{N})$$
(9)

CL_{score} and CL_{stability} aggregating metrics

► CL_{score} : if $c_i \in [0, 1]$) is the avg. of r runs assigned a weight $w_i \in [0, 1]$ s.t. $\sum_{i=1}^{C} w_i = 1$:

$$CL_{score} = \sum_{i=1}^{\#C} w_i c_i$$
 (10)

 $ightharpoonup CL_{stability}$: the average of the std. devs. from all previous criteria c_i :

$$CL_{stability} = 1 - \sum_{i=1}^{\#\mathcal{C}} w_i stddev(c_i)$$
 (11)

Experiments and Conclusion

Figure 1: a) Spider chart: CL metrics per strategy (larger area is better). b) Accuracy per CL strategy computed over the fixed test set as proposed in [4].

We evaluate the CL metrics on cumulative and naïve baseline strategies as in [4], Elastic Weight Consolidation (EWC) [1], Synaptic Intelligence (SI) [5] and Learning without Forgetting (LwF) [2] on iCIFAR-100 dataset.

Table 2: CL metrics and CL_{score} for each CL strategy evaluated (higher is better).

Str.	Α	REM	BWT ⁺	FWT	MS	SSS	CE	CL_{sco}	CL_{stab}
Naï	0.3825	0.6664	0.00	0.10	1.00	1.00	0.4492	0.5140	0.9986
Cum	0.7225	1.00	0.0673	0.10	1.00	0.55	0.1496	0.5128	0.9979
EWC	0.5940	0.9821	0.00	0.10	0.40	1.00	0.3495	0.4894	0.9972
LWF	0.5278	0.9667	0.00	0.10	1.00	1.00	0.4429	0.5768	0.9986
SI	0.5795	0.9620	0.00	0.10	0.40	1.00	0.3613	0.4861	0.9970

- **Experiments**: 3 weight configs $W = [w_A, w_{MS}, w_{SSS}, w_{CE}, w_{BWT^+}, w_{REM}, w_{FWT}]$ (here $w_i = \frac{1}{\#\mathcal{C}}$, CNN in [5, 4]).
- **Future work**: provide insights that assess the importance of different metric schemes and their entanglement, and how to use these metrics wisely to assist choosing among algorithms.

References

[1] J. Kirkpatrick, R. Pascanu, N. Rabinowitz, J. Veness, G. Desjardins, A. A. Rusu, K. Milan, J. Quan, T. Ramalho, A. Grabska-Barwinska, D. Hassabis, C. Clopath, D. Kumaran, and R. Hadsell.

Overcoming catastrophic forgetting in neural networks.

Proceedings of the National Academy of Sciences, 114(13):3521–3526, 2017.

[2] Z. Li and D. Hoiem.

Learning without forgetting.

IEEE Transactions on Pattern Analysis and Machine Intelligence, 40(12):2935–2947, Dec 2018.

[3] D. Lopez-Paz et al.

Gradient episodic memory for continual learning.
In Advances in Neural Information Processing Systems, pages 6467–6476, 2017.

[4] D. Maltoni and V. Lomonaco.

Continuous learning in single-incremental-task scenarios. arXiv preprint arXiv:1806.08568, 2018.

[5] F. Zenke, B. Poole, and S. Ganguli.

Continual learning through synaptic intelligence.

In *Proceedings of the 34th International Conference on Machine Learning*, Proceedings of Machine Learning Research, pages 3987–3995. PMLR, 2017.