Deep Learning meets Structured Prediction

Alexander G. Schwing

in collaboration with T. Hazan, M. Pollefeys and R. Urtasun in collaboration with L.-C. Chen, A. L. Yuille and R. Urtasun

University of Toronto

Big Data and Statistical Machine Learning

Large scale problems according to the program:

- input dimensionality
- number of training samples
- number of categories

x = image

 $\textbf{\textit{s}} \in \mathcal{S}$: room layout

x = image

 $s \in \mathcal{S}$: room layout $s \in \mathcal{S}$: student skills

Tutoring systems

x = responses

x = image

Tutoring systems

x =responses

 $s \in \mathcal{S}$: room layout $s \in \mathcal{S}$: student skills $s \in \mathcal{S}$: tags

Tag prediction

x = image

x = image

$$x = \text{responses}$$

 $s \in \mathcal{S}$: room layout

Tutoring systems

$$x = image$$

 $s \in \mathcal{S}$: student skills

 $s \in \mathcal{S}$: tags

Large scale problems

- input dimensionality
- number of training samples
- number of categories

x is large

 $|\mathcal{D}| = |\{(x, s)\}|$ is large

 $|\mathcal{S}|$ is large

Why is large scale a challenge

Inference:

$$s^* = \underset{s \in \mathcal{S}}{\operatorname{arg}} \underset{s \in \mathcal{S}}{\operatorname{max}} F(s, x, w)$$

Why is large scale a challenge

Inference:

$$s^* = \underset{s \in \mathcal{S}}{\text{arg}} \underset{s \in \mathcal{S}}{\text{max}} F(s, x, w)$$

- Search over output space S
- Computation of F(s, x, w) from data x

Why is large scale a challenge

Inference:

$$s^* = \arg\max_{s \in \mathcal{S}} F(s, x, w)$$

- Search over output space S
- Computation of F(s, x, w) from data x

Learning:

$$w^* = \arg\max_{w} \sum_{(x,s) \in \mathcal{D}} \left(F(s,x,w) - \ln\sum_{\hat{s} \in \mathcal{S}} \exp F(s,x,w) \right)$$

- Summation over output space S
- Summation over dataset D
- Computation of F(s, x, w) from data x

How we deal with the challenges?

Inference:

How to find the maximizer of F(s, x, w) given x, w?

Learning:

How to find the parameters w of F(s, x, w) given \mathcal{D} ?

Inference

$$s^* = \arg\max_{s \in \mathcal{S}} F(s, x, w)$$

The domain size |S| is potentially large

- ImageNet challenge: |S| = 1000
- Layout prediction: $|S| = 50^4$
- Tutoring systems: $|S| = 2^{Number of modeled skills}$
- Tag prediction: $|S| = 2^{\text{Number of tags}}$

Computation of F(s, x, w) for all possible $s \in S$ in general often intractable.

But: Interest in jointly predicting multiple variables $s = (s_1, \dots, s_n)$

Assumption: function/model decomposes additively

$$F(s,x,w)=F(s_1,\ldots,s_n,x,w)=\sum_r f_r(s_r,x,w)$$

- Restriction r: $s_r = (s_i)_{i \in r}$
- Discrete domain:

$$f_{\{1,2\}}(s_{\{1,2\}}) = f_{\{1,2\}}(s_1,s_2) = [f_{\{1,2\}}(1,1),f_{\{1,2\}}(1,2),\ldots]$$

Visualization

$$s^* = \arg \max_{s} \sum_{r} f_r(s_r)$$

$$s_{1,2}$$

max_{$$b_1,b_2,b_{12}$$} $\begin{bmatrix} b_1(0) \\ b_1(1) \\ b_2(0) \\ b_2(1) \\ b_{12}(0,0) \\ b_{12}(1,0) \\ b_{12}(0,1) \\ b_{12}(1,1) \end{bmatrix}^{\top} \begin{bmatrix} f_1(0) \\ f_1(1) \\ f_2(0) \\ f_2(1) \\ f_{12}(0,0) \\ f_{12}(1,0) \\ f_{12}(1,1) \end{bmatrix}$

$$s^* = \arg\max_{s} \sum_{r} f_r(s_r)$$

$$s_{1,2}$$

Integer Linear Program (LP) equivalence: variables
$$b_r(s_r)$$

$$\max_{b_1,b_2,b_{12}} \begin{bmatrix} b_1(0) \\ b_1(1) \\ b_2(0) \\ b_2(1) \\ b_{12}(0,0) \\ b_{12}(1,0) \\ b_{12}(0,1) \\ b_{12}(1,1) \end{bmatrix}^{\top} \begin{bmatrix} f_1(0) \\ f_1(1) \\ f_2(0) \\ f_2(1) \\ f_{12}(0,0) \\ f_{12}(1,0) \\ f_{12}(1,0) \\ f_{12}(1,1) \end{bmatrix} \text{ s.t. } b_r(s_r) \in \{0,1\}$$

$$s^* = \arg \max_{s} \sum_{r} f_r(s_r)$$

$$s_{1,2}$$

max_{$$b_1,b_2,b_{12}$$} $\begin{bmatrix} b_1(0) \\ b_1(1) \\ b_2(0) \\ b_2(1) \\ b_{12}(0,0) \\ b_{12}(1,0) \\ b_{12}(0,1) \\ b_{12}(0,1) \end{bmatrix}^{\top} \begin{bmatrix} f_1(0) \\ f_1(1) \\ f_2(0) \\ f_2(1) \\ f_{12}(0,0) \\ f_{12}(1,0) \\ f_{12}(1,0) \\ f_{12}(0,1) \\ f_{12}(1,1) \end{bmatrix}$ s.t. $b_r(s_r) \in \{0,1\}$

$$s^* = \arg \max_{s} \sum_{r} f_r(s_r)$$

$$\max_{b_1,b_2,b_{12}} \begin{bmatrix} b_1(0) \\ b_1(1) \\ b_2(0) \\ b_2(1) \\ b_{12}(0,0) \\ b_{12}(1,0) \\ b_{12}(0,1) \\ b_{12}(0,1) \\ b_{12}(1,1) \end{bmatrix}^{\top} \begin{bmatrix} f_1(0) \\ f_1(1) \\ f_2(0) \\ f_2(1) \\ f_{12}(0,0) \\ f_{12}(1,0) \\ f_{12}(1,1) \end{bmatrix} \text{ s.t. } \begin{aligned} b_r(s_r) \in \{0,1\} \\ \sum_{s_r} b_r(s_r) = 1 \\ \sum_{s_r} b_p(s_r) = b_r(s_r) \end{aligned}$$

$$\hat{s} = \arg\max_{s} \sum_{r} f_{r}(s_{r})$$

$$\max_{b_1,b_2,b_{12}} \begin{bmatrix} b_1(1) \\ b_1(2) \\ b_2(1) \\ b_2(2) \\ b_{12}(1,1) \\ b_{12}(2,1) \\ b_{12}(1,2) \\ b_{12}(2,2) \end{bmatrix}^{\top} \begin{bmatrix} f_1(1) \\ f_1(2) \\ f_2(1) \\ f_2(2) \\ f_{12}(1,1) \\ f_{12}(2,1) \\ f_{12}(1,2) \\ f_{12}(2,2) \end{bmatrix} \quad \text{s.t.} \quad \sum_{s_r} b_r(s_r) \in \{0,1\} \\ b_r(s_r) \geq 0 \\ \text{s.t.} \quad \sum_{s_r} b_r(s_r) = 1 \\ \sum_{s_p \setminus s_r} b_p(s_p) = b_r(s_r) \\ \sum_{s_p \setminus s_r} b_p(s_p) = b_r(s_r)$$

$$\hat{s} = \arg\max_{s} \sum_{r} f_{r}(s_{r})$$

$$\hat{s} = \arg\max_{s} \sum_{r} f_{r}(s_{r})$$

$$b_r(s_r) \in \{0,1\}$$
 $b_r(s_r) \geq 0$ $\sum_{r,s_r} b_r(s_r) f_r(s_r)$ s.t. $\sum_{s_r} b_r(s_r) = 1$ Marginalization

$$\hat{s} = \arg\max_{s} \sum_{r} f_{r}(s_{r})$$

$$b_r(s_r) \in \{0,1\}$$

$$\max_{b_r} \sum_{r,s_r} b_r(s_r) f_r(s_r)$$

s.t. Local probability b_r

Marginalization

$$\hat{s} = \arg\max_{s} \sum_{r} f_{r}(s_{r})$$

LP relaxation:

$$b_r(s_r) \in \{0,1\}$$

$$\max_{b_r} \sum_{r,s_r} b_r(s_r) f_r(s_r)$$

s.t. Local probability b_r

Marginalization

$$\hat{s} = \arg\max_{s} \sum_{r} f_{r}(s_{r})$$

LP relaxation:

$$b_r(s_r) \in \{0,1\}$$

$$\max_{b_r} \sum_{r,s_r} b_r(s_r) f_r(s_r)$$

s.t. Local probability b_r

Marginalization

Standard LP solvers are **slow** because of many variables and constraints. Specifically tailored algorithms...

[Weiss et al. '07, Globerson&Jaakkola'07, Johnson'08, Jojic et al. '10, Hazan&Shashua'10, Savchynskyy et al. '12, Ravikumar et al. '10, Martins et al. '11, Meshi&Globerson'11, Komodakis et al. '10'12, Schwing et al. '11'12'14|

Graph structure defined via marginalization constraints

Message passing solvers

Advantage: Efficient due to analytically computable sub-problems

Problem: Special care required to find global optimum

Subgradient methods

Advantage: Guaranteed globally convergent

Problem: Special care required to find fast algorithms

Block-coordinate ascent/message passing solvers

[Weiss et al.'07, Globerson&Jaakkola'07, Johnson'08, Jojic et al.'10, Hazan&Shashua'10, Savchynskyy et al.'12, Ravikumar et al.'10, Martins et al.'11, Meshi&Globerson'11]

Optimize w.r.t. subset of variables

Advantage: Efficient due to analytically computable sub-problems

Problem: Getting stuck in corners

Smoothing, proximal updates, augmented Lagrangian methods

Subgradient Methods

Update Lagrange multipliers via any subgradient direction

Advantage: Globally convergent

Problem: Slow and non-monotone convergence

Subgradient Methods

Update Lagrange multipliers via any subgradient direction

Advantage: Globally convergent

Problem: Slow and non-monotone convergence

What we like: steepest subgradient ascent direction

Distributed Inference for Graphical Models

Goal:

- Optimize the LP relaxation objective
- Leverage the problem structure
- Distribute memory and computation requirements
- Maintain convergence and optimality guarantees

Dual decomposition extension of LP relaxation solvers via partitioning of variables.

• Unique set of variables:

$$b_r^{\kappa}(s_r)$$

- Marginalization constraints and local beliefs $\forall \kappa$
- Consistency constraints:

$$b_r^{\kappa}(s_r) = b_r(s_r)$$

Distributed LP Relaxation

$$\max_{b} \sum_{\kappa} \left(\sum_{r \in \kappa, s_r} b_r^{\kappa}(s_r) \hat{f}_r(s_r) \right)$$

 $\forall \kappa$ Local probabilities b_r^{κ}

s.t. $\forall \kappa$ Marginalization constraints

 $\forall \kappa$ Consistency

Algorithm:

• Some message passing iterations in parallel $\forall \kappa$

ullet Exchange of information between different κ

State-of-the-art

- libDAI 0.2.7 [Mooij 2010]
- graphLAB [Low et al. 2010]

Method	Runtime [s]	Efficiency [nodes/µs]	primal
BP (libDAI)	2617/4	0.04	1.0241
BP (graphLAB RR)	1800	0.06	1.0113
SplashBP (graphLAB)	689	0.06	1.0121
Ours (General)	371	0.29	1.0450
Ours (Ded.)	113	0.94	1.0450
Ours dist. (Ded.)	18	5.8	1.0449

Inter-machine communication

Large-scale setting

- x is large (> 12 MPixel image)
- |S| is large (280^{12,000,000})
- s_r is large (> 12 million regions with 280 states)
- s_r is large (> 24 million regions with 80k states)

Sources publicly available on http://alexander-schwing.de

How we deal with the challenges?

Inference:

How to find the maximizer of F(s, x, w) given x, w?

• Learning:

How to find the parameters w of F(s, x, w) given \mathcal{D} ?

Learning

good parameters from annotated examples

$$\mathcal{D} = \{(x, s)\}$$

Log-linear models (CRFs, structured SVMs):

$$F(s, x, w) = w^{\top} \tilde{F}(s, x)$$

• Non-linear models, e.g., CNNs (this talk):

Inference:

$$s^* = \arg\max_{s \in \mathcal{S}} F(s, x, w)$$

Probability of a configuration s:

$$p(s \mid x, w) = \frac{1}{Z(x, w)} \exp F(s, x, w)$$
$$Z(x, w) = \sum_{\hat{s} \in \mathcal{S}} \exp F(\hat{s}, x, w)$$

Inference alternatively:

$$s^* = \arg\max_{s \in \mathcal{S}} p(s \mid x, w)$$

Probability of a configuration s:

$$p(s \mid x, w) = \frac{1}{Z(x, w)} \exp F(s, x, w)$$
$$Z(x, w) = \sum_{\hat{s} \in \mathcal{S}} \exp F(\hat{s}, x, w)$$

Maximize the likelihood of training data via

$$w^* = \arg \max_{w} \prod_{(x,s) \in \mathcal{D}} p(s|x,w)$$
$$= \arg \max_{w} \sum_{(x,s) \in \mathcal{D}} \left(F(s,x,w) - \ln \sum_{\hat{s} \in \mathcal{S}} \exp F(s,x,w) \right)$$

Maximum likelihood is equivalent to maximizing cross-entropy:

- Target distribution: $p_{(x,s),tq}(\hat{s}) = \delta(\hat{s} = s)$
- Cross-Entropy:

$$\max_{w} \sum_{(x,s)\in\mathcal{D},\hat{s}} p_{(x,s),tg}(\hat{s}) \ln p(\hat{s} \mid x; w)$$

$$= \max_{w} \sum_{(x,s)\in\mathcal{D}} \ln p(s \mid x; w)$$

$$= \max_{w} \ln \prod_{(x,s)\in\mathcal{D}} p(s \mid x; w)$$

Program of interest:

$$\max_{w} \sum_{(x,s) \in \mathcal{D}, \hat{s}} p_{(x,s), \operatorname{tg}}(\hat{s}) \ln p(\hat{s} \mid x; w)$$

Optimize via gradient ascent

$$\frac{\partial}{\partial w} = \sum_{(x,s)\in\mathcal{D},\hat{s}} p_{(x,s),tg}(\hat{s}) \ln p(\hat{s} \mid x; w)$$

$$= \sum_{(x,s)\in\mathcal{D},\hat{s}} (p_{(x,s),tg}(\hat{s}) - p(\hat{s} \mid x; w)) \frac{\partial}{\partial w} F(\hat{s}, x, w)$$

- Compute predicted distribution $p(\hat{s} \mid x; w)$
- Use chain rule to pass back difference between prediction and observation

Algorithm: Deep Learning

Repeat until stopping criteria

- Forward pass to compute F(s, x, w)
- Ompute $p(s \mid x, w)$
- Backward pass via chain rule to obtain gradient
- Update parameters w

Why is large scale data a challenge?

Algorithm: Deep Learning

Repeat until stopping criteria

- Forward pass to compute F(s, x, w)
- ② Compute $p(s \mid x, w)$
- Backward pass via chain rule to obtain gradient
- Update parameters w

Why is large scale data a challenge?

- How do we even represent F(s, x, w) if S is large?
- How do we compute $p(s \mid x, w)$?

Domain size of typical applications:

- ImageNet challenge: |S| = 1000
- Layout prediction: $|S| = 50^4$
- Tutoring systems: $|S| = 2^{\text{Number of modeled skills}}$
- Tag prediction: $|S| = 2^{\text{Number of tags}}$

Solution:

- Interest in jointly predicting multiple variables $s = (s_1, \dots, s_n)$
- Assumption: function/model decomposes additively

$$F(s,x,w) = F(s_1,\ldots,s_n,x,w) = \sum_r f_r(s_r,x,w)$$

Every $f_r(s_r, x, w)$ is an arbitrary function, e.g., a CNN

How to compute gradient:

$$\frac{\partial}{\partial w} \qquad \sum_{(x,s)\in\mathcal{D},\hat{s}} p_{(x,s),tg}(\hat{s}) \ln p(\hat{s} \mid x; w)
= \sum_{(x,s)\in\mathcal{D},\hat{s}} \left(p_{(x,s),tg}(\hat{s}) - p(\hat{s} \mid x; w) \right) \frac{\partial}{\partial w} F(\hat{s}, x, w)
= \sum_{(x,s)\in\mathcal{D},r,\hat{s}_r} \left(p_{(x,s),r,tg}(\hat{s}_r) - p_r(\hat{s}_r \mid x; w) \right) \frac{\partial}{\partial w} f_r(\hat{s}_r, x, w)$$

How to obtain marginals $p_r(\hat{s}_r|x, w)$?

Approximation of marginals via:

- Sampling methods
- Inference methods

Inference approximations:

$$\underbrace{\max_{b \in \mathcal{L}} \sum_{r,s_r} b_r(s_r \mid x, w) f_r(s_r, x, w)}_{Inference} + \underbrace{\sum_{r} c_r H(b_r)}_{Inference}$$

 S_1

Typically employed variational algorithms:

- Convex Belief Propagation (distributed)
- Tree-reweighted message passing
- (Generalized) Loopy Belief Propagation
- (Generalized) double loop Loopy Belief Propagation

Approximated Deep Structured Learning

Repeat until stopping criteria

- **1** CNN Forward pass to compute $f_r(\hat{s}_r, x, w) \forall r$
- ② Compute approximate beliefs $b_r(\hat{s}_r \mid x, w)$
- Backward pass via chain rule to obtain gradient g
- Update parameters w

$$g = \sum_{(x,s) \in \mathcal{D},r,\hat{\mathbf{s}}_r} \left(p_{(x,s),r,\mathsf{tg}}(\hat{\mathbf{s}}_r) - b_r(\hat{\mathbf{s}}_r \mid x,w)
ight) rac{\partial}{\partial w} f_r(\hat{\mathbf{s}}_r,x,w)$$

Dealing with large number $|\mathcal{D}|$ of training examples:

- Parallelized across samples (any number of machines and GPUs)
- Usage of mini batches

Dealing with large input dimension x:

- Usage of standard CNNs
- GPU and CPU implementation

Dealing with large output spaces S:

- Variational approximations
- Blending of learning and inference

ImageNet dataset

- |S| = 1000
- 1.2 million training examples
- 50,000 validation examples

Model	Validation set error [%]
AlexNet	19.95
DeepNet16	10.29
DeepNet19	10.37

Different from reported results because of missing averaging, different image crops, etc.

Layout dataset

Given a single image x, predict a 3D parametric box that best describes the observed room layout

- $|S| = 50^4$
- Linear model
- 205 training examples
- 104 test examples

Pixel-wise prediction errors [%] on layout dataset:

	OM	GC	OM + GC	Others
[Hoiem07]	-	28.9	-	-
[Hedau09]	-	21.2	-	-
[Wang10]	22.2	-	-	-
[Lee10]	24.7	22.7	18.6	-
[Pero12]	-	-	-	16.3
Ours	18.63	15.35	13.59	-

Flickr dataset

- $|S| = 2^{38}$
- 10000 training examples
- 10000 test examples

Training method	Prediction error [%]	
Unary only	9.36	
Piecewise	7.70	
Joint (with pre-training)	7.25	

Visual results

female/indoor/portrait female/indoor/portrait

sky/plant life/tree sky/plant life/tree

water/animals/sea water/animals/sky

animals/dog/indoor animals/dog

indoor/flower/plant life

Learnt class correlations:

Distributed Inference

- Maintaining convergence guarantees
- Parallelized across computers

Deep Nonlinear Structured Prediction

- Nonlinearity, e.g., via CNNs in every factor
- Unifying structured prediction

Future directions

- Applications
- Effects of approximations
- Latent variable models
- Can we include the optimization of the model hyper-parameters
- Time series data