Joint Unsupervised Learning of Deep Representations and Image Clusters

Jianwei Yang, Devi Parikh, Dhruv Batra [arXiv] [GitHub]

1. Introduction

The main idea

Main Idea (1)

Joint Unsupervised Learning of representations and image clusters

Learning good image representations is beneficial to image clustering

Main Idea (2)

Joint Unsupervised Learning of representations and image clusters

Clustering provide supervisory signals for image representation

Main Idea (3)

Joint Unsupervised Learning of representations and image clusters

Integrate both processes into a single model

- Unified triplet loss
- End-to-end training

Forward - Update Clustering

2. Clustering

Agglomerative Clustering

What?

- At the beginning each image is a cluster
- Merge two clusters at each timestep

$$\{\mathcal{C}_a, \mathcal{C}_b\} = \operatorname*{argmax}_{\mathcal{C}_i, \mathcal{C}_j \in oldsymbol{\mathcal{C}}, i
eq j} oldsymbol{\mathcal{A}}(\mathcal{C}_i, \mathcal{C}_j)$$
 Affinity Measure

Why?

- Recurrent process → Implemented in recurrent framework
- Begins with over-clustering (overcome bad initial representations)
- Clusters are merged as better representations are learned

Affinity Measure

- Directed graph $G = \langle \mathcal{V}, \mathcal{E} \rangle$
- ullet Affinity matrix corresponding to the edge set $oldsymbol{W} \in \mathbb{R}^{n_s imes n_s}$

$$m{W}(i,j) = egin{cases} exp(-rac{||m{x}_i - m{x}_j||_2^2}{\sigma^2}), & ext{if } m{x}_j \in \mathcal{N}_i^{K_s} \ 0, & ext{otherwise} \end{cases}$$

$$\sigma^2 = \frac{a}{n_s K_s} \sum_{oldsymbol{x}_i \in oldsymbol{X}} \sum_{oldsymbol{x}_j \in \mathcal{N}_i^{K_s}} ||oldsymbol{x}_i - oldsymbol{x}_j||_2^2$$

 $K_s \rightarrow \#$ Nearest Neighbors

 $N_i^{Ks} \rightarrow K_s^{} NN \text{ of } X_i^{}$

 $x_{i,j} \rightarrow \text{Image Representation (vertex)}$

ns → # Samples

a → Design Parameter = 1

Affinity Measure

- Affinity matrix corresponding to the edge set: $\mathbf{W} \in \mathbb{R}^{n_s \times n_s}$
- Affinity measure:

$$\begin{aligned} \boldsymbol{\mathcal{A}}(\mathcal{C}_{i},\mathcal{C}_{j}) &= \boldsymbol{\mathcal{A}}(\mathcal{C}_{j} \to \mathcal{C}_{i}) + \boldsymbol{\mathcal{A}}(\mathcal{C}_{i} \to \mathcal{C}_{j}) \\ &= \frac{1}{|\mathcal{C}_{i}|^{2}} \mathbf{1}_{|\mathcal{C}_{i}|}^{T} \boldsymbol{W}_{\mathcal{C}_{i},\mathcal{C}_{j}} \boldsymbol{W}_{\mathcal{C}_{j},\mathcal{C}_{i}} \mathbf{1}_{|\mathcal{C}_{i}|} \\ &+ \frac{1}{|\mathcal{C}_{j}|^{2}} \mathbf{1}_{|\mathcal{C}_{j}|}^{T} \boldsymbol{W}_{\mathcal{C}_{j},\mathcal{C}_{i}} \boldsymbol{W}_{\mathcal{C}_{i},\mathcal{C}_{j}} \mathbf{1}_{|\mathcal{C}_{j}|} \end{aligned}$$

W. Zhang, X. Wang, D. Zhao, and X. Tang. Graph degree linkage: Agglomerative clustering on a directed graph.

Joint Optimization

Recurrent Framework

At timestep t:

h^t → Image cluster labels

 $y^t \rightarrow Output$

 $X^t \rightarrow Image representations$

$$egin{aligned} oldsymbol{X}^t &= f_r(oldsymbol{I}|oldsymbol{ heta}^t) \ oldsymbol{h}^t &= f_m(oldsymbol{X}^t, oldsymbol{h}^{t-1}) \ oldsymbol{y}^t &= f_o(oldsymbol{h}^t) = oldsymbol{h}^t \end{aligned}$$

Recurrent Framework

- Unrolling strategy:
 - Complete
 - Partial
 - Split the overall T timesteps into multiple periods
 - In each period we merge a number of clusters and update CNN parameters

Algorithm

```
Input:
 I: = collection of image data;
 n_c^*: = target number of clusters;
Output:
 y^*, \theta^*: = final image labels and CNN parameters;
 1: t \leftarrow 0; p \leftarrow 0
 2: Initialize \theta and y
 3: repeat
 Update y^t to y^{t+1} by merging two clusters
 if t = t_n^e then
 Update \theta^p to \theta^{p+1} by training CNN
 p \leftarrow (p+1)
 end if
 t \leftarrow t + 1
10: until Cluster number reaches n_c^*
11: \mathbf{y}^* \leftarrow \mathbf{y}^t; \mathbf{\theta}^* \leftarrow \mathbf{\theta}^p
```


Unrolling rate η : control the number of timesteps

 n_c^s : number of clusters at the start of p

Number of timesteps: $n_p = ceil(\eta \times n_c^s)$

Objective Function

Accumulate the losses from all the timesteps

$$\mathcal{L}(\{\boldsymbol{y}^1,...,\boldsymbol{y}^T\},\{\boldsymbol{\theta}^1,...,\boldsymbol{\theta}^T\}|\boldsymbol{I}) = \sum_{t=1}^T \mathcal{L}^t(\boldsymbol{y}^t,\boldsymbol{\theta}^t|\boldsymbol{y}^{t-1},\boldsymbol{I})$$

- For y^0 we take each image as a cluster, at time t we merge 2 clusters given y^{t-1}
- In conventional agglomerative clustering
 - 2 clusters are selected by maximal Affinity measure over pairs of clusters $\{C_a, C_b\} = \underset{C_i, C_i \in \mathbf{C}, i \neq j}{\operatorname{argmax}} \mathbf{A}(C_i, C_j)$
- In this approach
 - Consider the local structure surrounding the clusters

Objective Function

• Assuming that from y^{t-1} to y^t we have merged a cluster C_i^t and its NN

$$\mathcal{L}^t(\boldsymbol{y}^t, \boldsymbol{\theta}^t | \boldsymbol{y}^{t-1}, \boldsymbol{I}) = -\boldsymbol{\mathcal{A}}(\mathcal{C}_i^t, \mathcal{N}_{\mathcal{C}_i^t}^{K_c}[1]) - \frac{\lambda}{(K_c - 1)} \sum_{k=2}^{K_c} \left(\boldsymbol{\mathcal{A}}(\mathcal{C}_i^t, \mathcal{N}_{\mathcal{C}_i^t}^{K_c}[1]) - \boldsymbol{\mathcal{A}}(\mathcal{C}_i^t, \mathcal{N}_{\mathcal{C}_i^t}^{K_c}[k]) \right)$$

Difference of affinity between cluster C_i and NN and affinities of C_i with its Kc neighbor clusters

Affinity between cluster C_i and NN

Objective Function

• Introducing this loss term:

$$-rac{\lambda}{(K_c-1)}\sum_{k=2}^{K_c}\left(\mathcal{m{A}}(\mathcal{C}_i^t,\mathcal{N}^{K_c}_{\mathcal{C}_i^t}[1])-\mathcal{m{A}}(\mathcal{C}_i^t,\mathcal{N}^{K_c}_{\mathcal{C}_i^t}[k])
ight)$$

- Consider the local structure surrounding the clusters
- Allows to write the loss in terms of triplets

Forward/Backward Pass

Forward Pass

• In the forward pass of the *p-th* period $p \in (1, ..., P)$, update the clusters with the network parameters fixed

$$\mathcal{L}^p(\boldsymbol{\mathcal{Y}}^p|\boldsymbol{\theta}^p, \boldsymbol{I}) = \sum_{t=t_p^s}^{t_p^e} \mathcal{L}^t(\boldsymbol{y}^t|\boldsymbol{\theta}^p, \boldsymbol{y}^{t-1}, \boldsymbol{I})$$
 $[t_p^s, t_p^e]$ is the corresponding timesteps in period p .

Overall loss for period p

Backward Pass

- In the forward pass of the *p*-th period $p \in (1, ..., P)$, we have merged a number of clusters $\{[\mathcal{C}_*^t, \mathcal{N}_{\mathcal{C}_*^t}^{K_c}[1]]\}, t \in \{t_p^s, ..., t_p^e\}$
- In the backward pass we aim to derive the optimal parameters θ to minimize the losses generated in the forward pass.

$$\mathcal{L}(\boldsymbol{\theta}|\{\boldsymbol{\mathcal{Y}}_{*}^{1},...,\boldsymbol{\mathcal{Y}}_{*}^{p}\},\boldsymbol{I}) = \sum_{k=1}^{p} \mathcal{L}^{k}(\boldsymbol{\theta}|\boldsymbol{\mathcal{Y}}_{*}^{k},\boldsymbol{I}) = -\frac{\lambda}{K_{c}-1} \sum_{t=1}^{t_{p}^{e}} \sum_{k=2}^{K_{c}} \left(\lambda' \boldsymbol{\mathcal{A}}(\mathcal{C}_{*}^{t},\mathcal{N}_{\mathcal{C}_{*}^{t}}^{K_{c}}[1]) - \boldsymbol{\mathcal{A}}(\mathcal{C}_{*}^{t},\mathcal{N}_{\mathcal{C}_{*}^{t}}^{K_{c}}[k])\right)$$

We accumulate the losses of p periods

$$\lambda' = (1 + 1/\lambda)$$

From cluster based loss to sample based

- Loss defined on clusters
 - Need the entire dataset to estimate
 - Difficult to use batch-based optimization

$$\mathcal{L}(\boldsymbol{\theta}|\{\boldsymbol{\mathcal{Y}}_*^1,...,\boldsymbol{\mathcal{Y}}_*^p\},\boldsymbol{I}) = \sum_{k=1}^p \mathcal{L}^k(\boldsymbol{\theta}|\boldsymbol{\mathcal{Y}}_*^k,\boldsymbol{I}) = -\frac{\lambda}{K_c-1} \sum_{t=1}^{t_p^e} \sum_{k=2}^{K_c} \left(\lambda' \boldsymbol{\mathcal{A}}(\mathcal{C}_*^t,\mathcal{N}_{\mathcal{C}_*^t}^{K_c}[1]) - \boldsymbol{\mathcal{A}}(\mathcal{C}_*^t,\mathcal{N}_{\mathcal{C}_*^t}^{K_c}[k])\right)$$

Sample based loss approximation

$$\mathcal{L}(oldsymbol{ heta}|oldsymbol{y}_*^{t_p^e},oldsymbol{I}) = -rac{\lambda}{K_c-1}\sum_{i,j,k}\left(\gammaoldsymbol{\mathcal{A}}(oldsymbol{x}_i,oldsymbol{x}_j) - oldsymbol{\mathcal{A}}(oldsymbol{x}_i,oldsymbol{x}_k)
ight)$$

From cluster based loss to sample based

- Sample based loss intuition
 - Agglomerative clustering starts with each datapoint as a cluster
 - Clusters at higher level hierarchy are formed by merging lower level clusters

From cluster based loss to sample based

- Affinities between clusters can be expressed in terms of affinities with datapoints
 - t=2: $\mathcal{C}^2_*=\mathcal{C}_i, \mathcal{N}^2_{\mathcal{C}^2}[1]=\mathcal{C}_c$ and $\mathcal{N}^2_{\mathcal{C}^2}[2]=\mathcal{C}_d.$ We have

$$\mathcal{L}(\boldsymbol{\theta}|\{\boldsymbol{y}_{*}^{1},\boldsymbol{y}_{*}^{2}\},I) = \mathcal{L}(\boldsymbol{\theta}|\boldsymbol{y}_{*}^{1},I) - (\lambda'\boldsymbol{\mathcal{A}}(\mathcal{C}_{i},\mathcal{C}_{c}) - \boldsymbol{\mathcal{A}}(\mathcal{C}_{i},\mathcal{C}_{d}))$$
(24)

Since $C_i = C_a \cup C_b$, we base on Eq. (19) for approximation

$$\mathcal{A}(C_i, C_c) = \mathcal{A}(C_a \to C_c) + \mathcal{A}(C_b \to C_c) + \frac{1}{2}\mathcal{A}(C_c \to C_a) + \frac{1}{2}\mathcal{A}(C_c \to C_b)$$
(25)

$$\mathcal{A}(C_i, C_d) = \mathcal{A}(C_a \to C_d) + \mathcal{A}(C_b \to C_d) + \frac{1}{2}\mathcal{A}(C_d \to C_a) + \frac{1}{2}\mathcal{A}(C_d \to C_b)$$
(26)

For more info check supplement of the paper

From cluster based loss to sample based

Finally it has got the form of a weight triplet loss

$$\mathcal{L}(oldsymbol{ heta}|oldsymbol{y}_*^{t_p^e},oldsymbol{I}) = -rac{\lambda}{K_c-1}\sum_{i,j,k}\left(\gammaoldsymbol{\mathcal{A}}(oldsymbol{x}_i,oldsymbol{x}_j) - oldsymbol{\mathcal{A}}(oldsymbol{x}_i,oldsymbol{x}_k)
ight)$$

 γ is a weight whose value depends on $\lambda' = (1 + 1/\lambda)$.

x_i and x_i are from the same cluster

 $\mathbf{x}_{\mathbf{k}}$ is from the $\mathbf{K}_{\mathbf{c}}$ nearest neighbouring clusters

Optimization

- Given a dataset with n_s samples and n_s number of clusters, $T = n_s n_s$ timesteps
 - Time consuming optimization in large datasets

- Run a fast algorithm to determine initial clustering
 - Agglomerative clustering via maximum incremental path integral

Experimental Setup

- They use Caffe/Torch
- Convolutional layers of 50 channels, 5x5 filters, stride = 1, padding = 0
- Pooling layers, 2x2 kernel, stride = 2
- Final size of the output feature map is 10x10

Dataset	MNIST	USPS	COIL20	COIL100	UMist	FRGC-v2.0	CMU-PIE	YTF
#Samples	70000	11000	1440	7200	575	2462	2856	10000
#Categories	10	10	20	100	20	20	68	41
Image Size	28×28	16×16	128×128	128×128	112×92	32×32	32×32	55×55

Hyper-parameter	K_s	\boldsymbol{a}	K_c	λ	γ	η
Value	20	1.0	5	1.0	2.0	0.9 or 0.2

Face datasets

Experimental Setup

- On top of all the CNNs they append a IP layer (dimension 160)
- Followed by I2 norm layer
- wt-loss = weight triplet loss

Dataset	COIL20	COIL100	USPS	MNIST-test	MNIST-full	UMist	FRGC	CMU-PIE	YTF
conv1	√	√	√	✓	√	✓	√	1	1
bn1	1	1	1	1	1	1	1	1	1
relu1	✓	1	1	✓	1	1	1	1	1
pool1	1	1	1	√	1	1	1	1	1
conv2	1	1	_	1	1	✓	1	1	1
bn2	1	1	_	1	1	1	1	1	1
relu2	1	1	_	1	1	1	1	1	1
pool2	1	1	_	3 <u>2-2-</u>	_	✓	1	1	1
conv3	1	1	-	_	_	1	-	-	-
bn3	1	1	_	_	_	1	_	_	_
relu3	1	1	_	_	2-1	1	_	-	_
pool3	1	1	_	_	_	1	_	_	-
conv4	1	1	_	<u></u>	_	_	_	_	_
bn4	1	1	-	_	_	_	_	_	_
relu4	1	1	_	_	_	_	_	_	_
pool4	1	1	_	1 <u>000</u>	22-27	_	-	-	-
ip1	1	1	1	✓	1	1	1	1	1
12-norm	1	1	✓	1	1	1	1	1	1
wt-loss	1	1	1	1	1	1	1	1	1

Robustness Analysis

Figure 7: Clustering performance (NMI) with different η (left) and K_s (right).

Quantitative Comparison Using Image Intensities as an Input

Dataset	COIL20	COIL100	USPS	MNIST-test	MNIST-full	UMist	FRGC	CMU-PIE	YTF
K-means [39]	0.775	0.822	0.447	0.528	0.500	0.609	0.389	0.549	0.761
SC-NJW [43]	0.860/0.889	0.872/0.854	0.409/0.690	0.528/0.755	0.476	0.727	0.186	0.543	0.752
SC-ST [67]	0.673/0.895	0.706/0.858	0.342/0.726	0.445/0.756	0.416	0.611	0.431	0.581	0.620
SC-LS [3]	0.877	0.833	0.681	0.756	0.706	0.810	0.550	0.788	0.759
N-Cuts [52]	0.768/0.884	0.861/0.823	0.382/0.675	0.386/0.753	0.411	0.782	0.285	0.411	0.742
AC-Link [25]	0.512	0.711	0.579	0.662	0.686	0.643	0.168	0.545	0.738
AC-Zell [70]	0.954/0.911	0.963/0.913	0.774/0.799	0.810/0.768	0.017	0.755	0.351	0.910	0.733
AC-GDL [68]	0.945/0.937	0.954/0.929	0.854/0.824	0.864/0.844	0.017	0.755	0.351	0.934	0.622
AC-PIC [69]	0.950	0.964	0.840	0.853	0.017	0.750	0.415	0.902	0.697
NMF-LP[1]	0.720	0.783	0.435	0.467	0.452	0.560	0.346	0.491	0.720
NMF-D [57]	0.692	0.719	0.286	0.243	0.148	0.500	0.258	0.983/0.910	0.569
TSC-D [61]	-/0.928	-	-	-	-/0.651	-	-	-	-
OURS-SF	1.000	0.978	0.858	0.876	0.906	0.880	0.566	0.984	0.848
OURS-RC	1.000	0.985	0.913	0.915	0.913	0.877	0.574	1.00	0.848

Quantitative Comparison of the Other State-of-the-Art Using their Representations as Input

Dataset	COIL20	COIL100	USPS	MNIST-test	MNIST-full	UMist	FRGC	CMU-PIE	YTF
K-means [39]	0.926	0.919	0.758	0.908	0.927	0.871	0.636	0.956	0.835
SC-NJW [43]	0.915	0.898	0.753	0.878	0.931	0.833	0.625	0.957	0.789
SC-ST [67]	0.959	0.922	0.741	0.911	0.906	0.847	0.651	0.938	0.741
SC-LS [3]	0.950	0.905	0.780	0.912	0.932	0.879	0.639	0.950	0.802
N-Cuts [52]	0.963	0.900	0.705	0.910	0.930	0.877	0.640	0.995	0.823
AC-Link [25]	0.896	0.884	0.783	0.901	0.918	0.872	0.621	0.990	0.803
AC-Zell [70]	1.000	0.989	0.910	0.893	0.919	0.870	0.551	1.000	0.821
AC-GDL [68]	1.000	0.985	0.913	0.915	0.913	0.870	0.574	1.000	0.842
AC-PIC [69]	1.000	0.990	0.914	0.909	0.907	0.870	0.553	1.000	0.829
NMF-LP [1]	0.855	0.834	0.729	0.905	0.926	0.854	0.575	0.690	0.788

Transfer Learning

Layer	data	top(ip)	top-1	top-2
COIL20 → COIL100	0.924	0.927	0.939	0.934
$\text{COIL}100 \rightarrow \text{COIL}20$	0.944	0.949	0.957	0.951

Layer	data	top(ip)	top-1	top-2
$MNIST-test \rightarrow USPS$	0.874	0.892	0.907	0.908
$USPS \rightarrow MNIST\text{-test}$	0.872	0.873	0.886	-

Face Verification

Representations learn from Youtube-Face dataset evaluated on LFW

#Samples	10k	20k	30k	50k	100k
Supervised	0.737	0.746	0.748	0.764	0.770
OURS	0.728	0.743	0.750	0.762	0.767

5. Conclusions

Conclusions

- They combine agglomerative clustering with CNNs and optimize jointly in a recurrent framework.
- Proposal of a partial unrolling strategy to divide the timesteps into multiple periods.
- Obtain more precise image clusters and discriminative representations.
- Able to generalize well across many datasets and tasks.