Semi-supervised Learning

Introduction

- Supervised learning: $\{(x^r, \hat{y}^r)\}_{r=1}^R$
 - E.g. x^r : image, \hat{y}^r : class labels
- Semi-supervised learning: $\{(x^r, \hat{y}^r)\}_{r=1}^R$, $\{x^u\}_{u=R}^{R+U}$
 - A set of unlabeled data, usually U >> R
 - Transductive learning: unlabeled data is the testing data
 - Inductive learning: unlabeled data is not the testing data
- Why semi-supervised learning?
 - Collecting data is easy, but collecting "labelled" data is expensive
 - We do semi-supervised learning in our lives

Why semi-supervised learning helps?

Labelled data

Unlabeled data

(Image of cats and dogs without labeling)

Why semi-supervised learning helps?

The distribution of the unlabeled data tell us something.

Usually with some assumptions

Outline

Semi-supervised Learning for Generative Model

Low-density Separation Assumption

Smoothness Assumption

Better Representation

Semi-supervised Learning for Generative Model

Supervised Generative Model

- Given labelled training examples $x^r \in C_1$, C_2
 - looking for most likely prior probability $P(C_i)$ and class-dependent probability $P(x | C_i)$
 - $P(x|C_i)$ is a Gaussian parameterized by μ^i and Σ

With
$$P(C_1)$$
, $P(C_2)$, μ^1 , μ^2 , Σ

$$P(C_1|x) = \frac{P(x|C_1)P(C_1)}{P(x|C_1)P(C_1) + P(x|C_2)P(C_2)}$$

Semi-supervised Generative Model

- Given labelled training examples $x^r \in C_1$, C_2
 - looking for most likely prior probability $P(C_i)$ and class-dependent probability $P(x | C_i)$
 - $P(x|C_i)$ is a Gaussian parameterized by μ^i and Σ

The unlabeled data x^u help re-estimate $P(C_1)$, $P(C_2)$, μ^1 , μ^2 , Σ

Semi-supervised Generative Model

The algorithm converges eventually, but the initialization influences the results.

- Initialization: $\theta = \{P(C_1), P(C_2), \mu^1, \mu^2, \Sigma\}$
- Step 1: compute the posterior probability of unlabeled data

$$P_{\theta}(C_1|x^u)$$
 Depending on model θ

• Step 2: update model

$$P(C_1) = \frac{N_1 + \sum_{x^u} P(C_1 | x^u)}{N}$$

$$N: \text{ total number of examples}$$

$$N_1: \text{ number of examples}$$
belonging to C₁

$$\mu^{1} = \frac{1}{N_{1}} \sum_{x^{r} \in C_{1}} x^{r} + \frac{1}{\sum_{x^{u}} P(C_{1}|x^{u})} \sum_{x^{u}} P(C_{1}|x^{u})x^{u} \dots$$

E

$$\theta = \{P(C_1), P(C_2), \mu^1, \mu^2, \Sigma\}$$

Maximum likelihood with labelled data

Closed-form solution

$$logL(\theta) = \sum_{x^r} logP_{\theta}(x^r, \hat{y}^r) \qquad \begin{cases} P_{\theta}(x^r, \hat{y}^r) \\ = P_{\theta}(x^r | \hat{y}^r) P(\hat{y}^r) \end{cases}$$

$$P_{\theta}(x', \hat{y}')$$

$$= P_{\theta}(x^r | \hat{y}^r) P(\hat{y}^r)$$

Maximum likelihood with labelled + unlabeled data

$$logL(\theta) = \sum_{x^r} logP_{\theta}(x^r, \hat{y}^r) + \sum_{x^u} logP_{\theta}(x^u)$$
 Solved iteratively

$$P_{\theta}(x^{u}) = P_{\theta}(x^{u}|C_{1})P(C_{1}) + P_{\theta}(x^{u}|C_{2})P(C_{2})$$

(x^u can come from either C_1 and C_2)

Semi-supervised Learning Low-density Separation

非黑即白 "Black-or-white"

Self-training

- Given: labelled data set = $\{(x^r, \hat{y}^r)\}_{r=1}^R$, unlabeled data set = $\{x^u\}_{u=1}^{R+U}$
- Repeat:

• Train model f^* from labelled data set

112 effect

Independent to the model

Regression?

- Apply f^* to the unlabeled data set
 - Obtain $\{(x^u, y^u)\}_{u=l}^{R+U}$ Pseudo-label
- Remove <u>a set of data</u> from unlabeled data set, and add them into the labeled data set

How to choose the data set remains open

You can also provide a weight to each data.

Self-training

- Similar to semi-supervised learning for generative model
- Hard label v.s. Soft label
 - Considering using neural network
 - θ^* (network parameter) from labelled data

Entropy-based Regularization

$$y^{u} \xrightarrow{\text{Bad!}} E(y^{u})$$

$$= -ln\left(\frac{1}{5}\right)$$

$$= ln5$$

Entropy of y^u : Evaluate how concentrate the distribution y^u is

$$E(y^{u}) = -\sum_{m=1}^{5} y_{m}^{u} ln(y_{m}^{u})$$

As small as possible

$$L = \sum_{x^r} C(y^r, \hat{y}^r)$$
 labelled data

$$+\lambda \sum_{x^u} E(y^u)$$
 unlabeled data

Outlook: Semi-supervised SVM

Semi-supervised Learning Smoothness Assumption

近朱者赤,近墨者黑

"You are known by the company you keep"

- Assumption: "similar" x has the same \hat{y}
- More precisely:
 - x is not uniform.
 - If x^1 and x^2 are close in a high density region, \hat{y}^1 and \hat{y}^2 are the same.

connected by a high density path

 x^1 and x^2 have the same label x^2 and x^3 have different labels

Source of image: http://hips.seas.harvard.edu/files /pinwheel.png

"indirectly" similar with stepping stones

(The example is from the tutorial slides of Xiaojin Zhu.)

Source of image: http://www.moehui.com/5833.html/5/

Classify astronomy vs. travel articles

	d_1	d_3	d_4	d_2
asteroid	•	•		
bright	•	•		
comet		•		
year				
zodiac				
airport				
bike				
camp			•	
yellowstone			•	•
zion				•

(The example is from the tutorial slides of Xiaojin Zhu.)

Classify astronomy vs. travel articles

(The example is from the tutorial slides of Xiaojin Zhu.)

Cluster and then Label

Using all the data to learn a classifier as usual

• How to know x^1 and x^2 are close in a high density region (connected by a high density path)

Represented the data points as a *graph*

Graph representation is nature sometimes.

E.g. Hyperlink of webpages, citation of papers

Sometimes you have to construct the graph yourself.

- Graph Construction

The image is from the tutorial slides of Amarnag Subramanya and Partha Pratim Talukdar

- Define the similarity $s(x^i, x^j)$ between x^i and x^j
- Add edge:
 - K Nearest Neighbor
 - e-Neighborhood

• Edge weight is proportional to $s(x^i, x^j)$

Gaussian Radial Basis Function:

$$s(x^{i}, x^{j}) = exp\left(-\gamma \|x^{i} - x^{j}\|^{2}\right)$$

The labelled data influence their neighbors.

Propagate through the graph

Define the smoothness of the labels on the graph

$$S = \frac{1}{2} \sum_{i,j} w_{i,j} (y^i - y^j)^2$$
 Smaller means smoother
For all data (no matter labelled or not)

Define the smoothness of the labels on the graph

$$S = \frac{1}{2} \sum_{i,j} w_{i,j} (y^i - y^j)^2 = \mathbf{y}^T L \mathbf{y}$$

y: (R+U)-dim vector

$$\mathbf{y} = \left[\cdots y^i \cdots y^j \cdots \right]^T$$

L: $(R+U) \times (R+U)$ matrix

Graph Laplacian

$$L = \underline{D} - \underline{W}$$

$$W = \begin{bmatrix} 0 & 2 & 3 & 0 \\ 2 & 0 & 1 & 0 \\ 3 & 1 & 0 & 1 \\ 0 & 0 & 1 & 0 \end{bmatrix}$$

$$W = \begin{bmatrix} 0 & 2 & 3 & 0 \\ 2 & 0 & 1 & 0 \\ 3 & 1 & 0 & 1 \\ 0 & 0 & 1 & 0 \end{bmatrix} \quad D = \begin{bmatrix} 5 & 0 & 0 & 0 \\ 0 & 3 & 0 & 0 \\ 0 & 0 & 5 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Define the smoothness of the labels on the graph

$$S = \frac{1}{2} \sum_{i,j} w_{i,j} (y^i - y^j)^2 = y^T L y$$
Depending on network parameters

$$L = \sum_{x^r} C(y^r, \hat{y}^r) + \lambda S$$

As a regularization term

J. Weston, F. Ratle, and R. Collobert, "Deep learning via semi-supervised embedding," ICML, 2008

Semi-supervised Learning Better Representation

去蕪存菁, 化繁為簡

Looking for Better Representation

 Find the latent factors behind the observation

 The latent factors (usually simpler) are better representations

observation

Better representation (Latent factor)

Reference

http://olivier.chapelle.cc/ssl-book/

Acknowledgement

- 感謝 劉議隆 同學指出投影片上的錯字
- 感謝 丁勃雄 同學指出投影片上的錯字