Hierarchical sampling for active learning

Sanjoy Dasgupta and Daniel Hsu University of California, San Diego

Active learning

Unlabeled data (raw signal): cheap, plentiful

e.g. text (web), speech (microphone), images (Flickr)

Labels (quantity to predict): often expensive

e.g. read/categorize articles, transcribe audio, identify/locate objects

Given: pool of unlabeled data, access to human labeler

Goal: learn an accurate classifier, requesting as few labels as possible

General active learning strategies

1. Efficient search through hypothesis space

agnostic active learners [BBL06, Han07, DHM07])

Label queries reduce set of likely hypotheses; Query points so as to shrink this set as quickly as possible (e.g. Query-by-committee [FSST93], region-of-disagreement [CAL93],

2. Exploit cluster structure in data

Data is often "clustered" by class label;

Need just a few queries in each cluster to identify an appropriate labeling of *all* of the data

(e.g. Bayesian method with flexible priors [ZGL03])

General active learning strategies

1. Efficient search through hypothesis space

Label queries reduce set of likely hypotheses;

Query points so as to shrink this set as quickly as possible

(e.g. Query-by-committee [FSST93], region-of-disagreement [CAL93], agnostic active learners [BBL06, Han07, DHM07])

2. Exploit cluster structure in data This work

Data is often "clustered" by class label;

Need just a few queries in each cluster to identify an appropriate labeling of *all* of the data

(e.g. Bayesian method with flexible priors [ZGL03])

- Start with a pool of unlabeled data.
- Query the labels of a few initial points
- Repeat:
 - Train a classifier on current set of labeled data
 - Choose unlabeled point closest to decision boundary (the most uncertain point, the point with smallest margin, ...)

- Start with a pool of unlabeled data.
- Query the labels of a few initial points
- Repeat:
 - Train a classifier on current set of labeled data
 - Choose unlabeled point closest to decision boundary (the most uncertain point, the point with smallest margin, ...)

Unlabeled data distribution:

45%

5%

5%

45%

- Start with a pool of unlabeled data.
- Query the labels of a few initial points
- Repeat:
 - Train a classifier on current set of labeled data
 - Choose unlabeled point closest to decision boundary (the most uncertain point, the point with smallest margin, ...)

Unlabeled data distribution:

5%

45%

- Start with a pool of unlabeled data.
- Query the labels of a few initial points
- Repeat:
 - Train a classifier on current set of labeled data
 - Choose unlabeled point closest to decision boundary (the most uncertain point, the point with smallest margin, ...)

Unlabeled data distribution:

5%

- Start with a pool of unlabeled data.
- Query the labels of a few initial points
- Repeat:
 - Train a classifier on current set of labeled data
 - Choose unlabeled point closest to decision boundary (the most uncertain point, the point with smallest margin, ...)

Labeled data distribution:

- Start with a pool of unlabeled data.
- Query the labels of a few initial points
- Repeat:
 - Train a classifier on current set of labeled data
 - Choose unlabeled point closest to decision boundary (the most uncertain point, the point with smallest margin, ...)

Labeled data distribution:

Set of labeled data is not representative of underlying distribution!

"Missed cluster effect" (Schütze *et al*, 2006) ${
m err}(h_{
m opt})=2.5\%, \ {
m err}(h_{
m current})\geq 5\%$

Consistency with active learning

- Should never do worse than random sampling (passive supervised learning)
- General methodology
 Balance random sampling with selective (active) sampling so that sampling bias is properly managed
- Various tricks available to implement this e.g. rejection sampling, confidence intervals [BBL06, DHM07]

<u>Goal</u>: label every data point by assigning the majority label of each cluster to its constituents.

Result is a *fully* labeled data set (with mostly correct labels). Now use *any* supervised learning method to train a classifier!

Initial pool of unlabeled data:

Cluster the unlabeled data:

Query the label of a few points in each cluster:

Query the label of a few points in each cluster:

Main idea:

Search for a pruning of the tree (hierarchical clustering) with "pure" nodes (clusters)

Maintain a pruning P of the tree

Opportunistically choose a node (cluster) v to sample from, then choose a random leaf (data point) z within v

Query label of **z**, update empirical counts of observed labels for *each* cluster containing **z**

- Empirical counts (+ confidence intervals)
 used to assess "purity" of a node
- Choose the best pruning of a cluster after sampling from it

Algorithm

- INPUT: hierarchical clustering T
- INITIALIZE: pruning *P* = { root }, labeling *L*(root) = +1
- FOR t = 1, 2, ...:
 - Set v = select-node(P)
 - Pick a random point z in subtree T_v
 - Query z's label
 - Update empirical counts for all nodes along path from z to v
 - Choose best pruning and labeling (P',L') of T_v ; Set $P = (P \setminus \{v\}) \cup P'$, and L(u) = L'(u) for all $u \in P'$
- FOR EACH $v \in P$: assign each leaf in T_v the label L(v)
- RETURN the resulting fully-labeled data set

Algorithm

• INPUT: hierarchical clustering T

- How to hierarchically cluster the data?
- INITIALIZE: pruning P = { root }, labeling L(root) = +1
- FOR t = 1, 2, ...:
 - Set v = select-node(P)
 - Pick a random point z in subtree T_v
 - Query **z**'s label
 - Update empirical counts for all nodes along path from z to v
 - Choose best pruning and labeling (P',L') of T_v ; Set $P = (P \setminus \{v\}) \cup P'$, and L(u) = L'(u) for all $u \in P'$
- FOR EACH $v \in P$: assign each leaf in T_v the label L(v)
- RETURN the resulting fully-labeled data set

How to choose which node to sample from?

How to choose a good pruning and labeling?

Algorithm details

- 1. Building a hierarchical clustering:
 - Standard agglomerative (linkage) methods
 - Divisive methods (binary space partitioning)
 - Domain-specific distance measures (e.g. KL-divergence, manifold geodesic distance)
 - Bayesian methods

Just need that the resulting hierarchical clustering have a small, pure (in class label) pruning.

Algorithm details

2. Choosing a pruning and labeling:

Estimated error from assigning label l to node v is $1 - \widehat{p}_{v,l}$ Dynamic program cost function s(v) (roughly):

$$s(v) = \min \begin{cases} 1 \\ 1 - \widehat{p}_{v,l} \\ \frac{|a|}{|v|} s(a) + \frac{|b|}{|v|} s(b) \end{cases}$$
 if v has children a, b and some $p_{v,l}$ "well-estimated"

Algorithm details

3. Selecting a node to sample from:

Many variations of select-node(P) possible

- 1. Choose node $v \in P$ w.p. $\propto |v|$
- 2. Choose node $v \in P$ w.p. $\propto |v| \cdot \left(1 \widehat{p}_{v,l}^{\text{LB}}\right)$

Essentially random sampling

Active sampling: avoids sampling from relatively pure nodes

Can also combine with:

- "PAC-Bayes"-style priors
- Sampling rules via hypothesis search (e.g. margin-based rules)

-

Consistency guarantees

• With random sampling rule:

If there is a pruning of the tree to k clusters with error η , the algorithm discovers a pruning with error $O(\eta)$ after $O(k/\eta)$ label queries.

• With active sampling rule:

Never worse than a constant factor away from guarantees of random sampling.

Immediate extensions

- <u>Multi-class</u>: track multiple empirical counts; use multinomial confidence intervals
- Batch-mode: repeatedly call select-node(P)
- Rare-category detection:
 - Goal: discover "rare" classes (those with class priors < 0.01%)
 - e.g. uncover new fraud patterns, anomalies
 - Active sampling rule: helps balance "coverage" of data space; directs sampling away from "pure" majority-class regions

Experiments

- Tested cluster-adaptive sampling with active sampling rule
 - Used logistic regression to train a linear classifier on resulting labeled data set
- Compared to:
 - Random sampling (passive learning)
 - Margin-based sampling (query for labels near boundary of current classifier)
 - Both use logistic regression as base learner

Experiments

Newsgroup text (bag-of-words features)

10-class MNIST OCR digits

"Error" is test error on held-out sample of final resulting classifier

Future work

- Characterization of sample complexity improvements
 - What is the optimal sampling rule?
 - When are exponential savings possible?
- Generalize method to other structures discovered with unsupervised learning

Summary

- Cluster-adaptive sampling method for active learning
 - Discovers viable clustering if it exists (at any level) in a hierarchical clustering
 - Manages sampling bias by combining valid confidence intervals (error bounds)
 - Fall-back consistency guarantee
 - Empirically outperforms random sampling and competitive with unsafe heuristics

Thanks!