Some Applications in Transfer Learning

Fuzhen Zhuang, Ping Luo

I. SOME APPLICATIONS IN TRANSFER LEARNING

This article surveys some applications in transfer learning, such as text classification, text clustering, reinforcement learning, sentiment classification, collaborative filtering, sensor based location estimation, logical action model learning for AI planning and page ranking.

A. Text Classification

There are much effort made for text classification in transfer learning, such as [1], [2], [3], [4], [5], [6], [7], [8], [9], [10], [11], [12], [13], [14], [15].

1) Cross-domain Classification in Natural Language Processing: Bel et al. [16], Blitzer et al. [17], Daumé III et al. [18], ling et al [19].

B. Text Clustering

Dai et al. [20], Gu et al. [21], Li et al. [22]. **Others**: Zeng et al. [23].

C. Image Classification and Clustering

- 1) Image Classification: Dai et al. [24], Yan et al. [25], Duan et al. [26], and Wu et al. [27].
- 2) Image Clustering:: Yang et al. [28].

D. Reinforcement Learning

Torrey et al. [29], Konidaris et al. [30], Taylor et al. [31].

E. Sentiment Classification

Blitzer et al. [32], liu et al. [33], Li et al. [34], [35], [36]. Pan et al. [37], Wu et al. [38].

F. Collaborative Filtering

Li et al. [39], Pan et al. [40], Zhang et al. [41].

Others: Link prediction, Cao et al. [42].

G. Sensor based Location Estimation

Pan et al. [43], [44], Zheng et al. [45].

H. AI Planning

Zhou et al. [46].

I. Ranking

Chen et al. [47], [48], Geng et al. [49].

1

J. Metric Learning

Zhang et al. [50].

REFERENCES

- [1] W. Dai, G. Xue, Q. Yang, and Y. Yu. Co-clustering based classification for out-of-domain documents. In *Proc. of the 13th ACM International Conference on Knowledge Discovery and Data Mining (SIGKDD), San Jose, California*, pages 210–219, 2007.
- [2] W. Dai, Q. Yang, G. Xue, and Y. Yu. Boosting for transfer learning. In *Proc. of the 24th International Conference on Machine Learning (ICML), Corvallis, OR*, pages 193–200, 2007.
- [3] D. Xing, W. Dai, G. Xue, and Y. Yu. Bridged refinement for transfer learning. In *Proc. of the 11th European Conference on Practice of Knowledge Discovery in Databases (PKDD), Springer*, pages 324–335, 2007.
- [4] R. Raina, A. Y. Ng, and D. Koller. Constructing informative priors using transfer learning. In *Proc. of the 23rd International Conference on Machine Learning (ICML)*, pages 713–720, 2006.
- [5] R. Raina, A. Battle, H. Lee, B. Packer, and A. Y. Ng. Self-taught learning: Transfer learning from unlabeled data. *Proc. of the 24th International Conference on Machine Learning (ICML), Corvallis, OR*, pages 759–766, 2007.
- [6] X. Ling, W.Y. Dai, G.R. Xue, Q. Yang, and Y. Yu. Spectral domain-transfer learning. In *Proc. of the 14th ACM International Conference on Knowledge Discovery and Data Mining (SIGKDD), Las Vegas, Nevada, USA*, pages 488–496, 2008.
- [7] J. Gao, W. Fan, J. Jiang, and J. W. Han. Knowledge transfer via multiple model local structure mapping. In *Proc. of the 14th ACM International Conference on Knowledge Discovery and Data Mining (SIGKDD), Las Vegas, Nevada, USA*, pages 283–291, 2008.
- [8] P. Luo, F. Z. Zhuang, H. Xiong, Y. H. Xiong, and Q. He. Transfer learning from multiple source domains via consensus regularization. In Proc. of the 17th ACM Conference on Information and Knowledge Mining (CIKM), Napa Valley, California, USA, pages 103–112, 2008.
- [9] J. Jiang and C. X. Zhai. Instance weighting for domain adaptation in nlp. In *Proceedings of the 45th Annual Meeting of the Association for Computational Linguistics (ACL)*, pages 264–271, 2007.
- [10] J. Jiang and C. X. Zhai. A two-stage approach to domain adaptation for statistical classifiers. In *Proceedings of the 16th ACM Conference on Information and Knowledge Management (CIKM)*, pages 401–410, 2007.
- [11] F. Z. Zhuang, P. Luo, H. Xiong, Q. He, Y. H. Xiong, and Z. Z. Shi. Exploiting associations between word clusters and document classes for cross-domain text categorization. In *Proc. of the SIAM International Conference on Data Mining (SDM), Columbus, Ohio, USA*, pages 13–24, 2010.
- [12] F. Z. Zhuang, P. Luo, H. Xiong, Y. H. Xiong, Q. He, and Z. Z. Shi. Cross-domain learning from multiple sources: A consensus regularization perspective. *IEEE Transactions on Knowledge and Data Engineering*, 2010.
- [13] J. Gao, W. Fan, Y. Z. Sun, and J. W. Han. Heterogeneous source consensus learning via decision propagation and negotiation. In *Proceedings of the 15th ACM International Conference on Knowledge Discovery and Data Mining (SIGKDD), Pairs, France*, pages 283–291, 2009.
- [14] Dai W. Y. G. R. Xue, Q. Yang, and Y. Yu. Transferring naive bayes classifiers for text classification. In *Proceedings of the 22nd Conference on Artificial Intelligence (AAAI)*, pages 540–545, 2007.
- [15] G. R. Xue, W. Y. Dai, Q. Yang, and Y. Yu. Topic-bridged plsa for cross-domain text classification. In *Proc. of the 31st ACM Annual International Conference on Research and Development in Information Retrieval (SIGIR), Singapore*, pages 627–634, 2008.
- [16] N. Bel, C. Koster, and M. Villegas. Cross-lingual text categorization. In *Proceedings of the ECDL (SIGIR), LNCS, Spinger*, pages 126–139, 2003.
- [17] J. Blitzer, R. McDonald, and F. Pereira. Domain adaptation with structural correspondence learning. In *Proceedings of the 2006 Conference on Empirical Mothods in Natural Language Processing (EMNLP), Sydney, Australia*, pages 120–128, 2006.
- [18] H. Daumé III. Frustratingly easy domain adaptation. In *Proceedings of the 45th Annual Meeting of the Association of Computational Linguistics*, pages 256–263, 2007.
- [19] X. Ling, G.R. Xue, W.Y. Dai, Y. Jiang, Q. Yang, and Y. Yu. Can chinese web pages be classified with english data source? In *Proc.* of the 17th International Conference on World Wide Web (WWW), Beijing, China, pages 969–978, 2008.
- [20] W. Y. Dai, Q. Yang, G. R. Xue, and Y. Yu. Self-taught clustering. In *Proc. of the 25th International Conference on Machine Learning (ICML)*, Helsinki, Finland, pages 200–207, 2008.
- [21] Q. Q. Gu and J. Zhou. Learning the shared subspace for multi-task clustering and transductive transfer classification. In *Proc. of the International Conference on Data Mining (ICDM), Miami, Florida, USA*, 2009.
- [22] T. Li, C. Ding, Y. Zhang, and B. Shao. Knowledge transformation from word space to document space. In *Proceedings of the 31st SIGIR*, *Singapore*, pages 187–194, 2008.
- [23] E. Zeng, C. Y. Yang, T. Li, and G. Narasimhan. Clustering genes using heterogeneous data sources. *International Journal of Knowledge Discovery in Bioinformatics (IJKDB)*, 2010.
- [24] W. Y. Dai, Y. Q. Chen, G. R. Xue, Q. Yang, and Y. Yu. Translated learning: Transfer learning across different feature spaces. In *Proceedings of the 22nd Neural Information Processing Systems (NIPS), Vancouver, British Columbia, Canada*, 2008.
- [25] J. Yang, R. Yan, and A. G. Hauptmann. Cross-domain video concept detection using adaptive syms. In *Proc. of the 15th International Conference on Multimedia*, pages 188–197, 2007.
- [26] L. Duan, I. W. Tsang, D. Xu, and T. S. Chua. Domain adaptation from multiple sources via auxiliary classifiers. In *Proc. on the 26nd International Conference on Machine Learning (ICML), Montreal, Canada*, pages 289–296, 2009.
- [27] P. Wu and T. G. Dietterich. Improving svm accuracy by training on auxiliary data sources. In *Proc. of the 21th International Conference on Machine Learning (ICML), Banff, Alberta, Canada*, pages 110–117, 2005.
- [28] Q. Yang, Y. Q. Chen, G. R. Xue, W. Y. Dai, and Y. Yu. Heterogeneous transfer learning for image clustering via the social web. In *Proc. of the 47rd Annual Meeting of the Association for Computational Linguistics (ACL)*, pages 1–9, 2009.

- [29] L. Torrey, T. Walker, J. Shavlik, and R. Maclin. Using advice to transfer knowledge acquired in one reinforcement learning task to another. In *Proc. of the 11th European Conference on Machine Learning (ECML), Springer*, pages 412–424, 2005.
- [30] G. Konidaris and A. Barto. Autonomous shaping: knowledge transfer in reinforcement learning. In *Proceedings of the 23th Annual International Conference on Machine Learning (ICML), Pittsburgh, Pennsylvania*, pages 489–496, 2006.
- [31] M. E. Taylor and P. Stone. Cross-domain transfer for reinforcement learning. In *Proc. of the 24th International Conference on Machine Learning (ICML), New Youk, NY, USA*, pages 879–886, 2007.
- [32] J. Blitzer, M. Dredze, and F. Pereira. Biographies, bollywood, boom-boxes and blenders: Domain adaptation for sentiment classification. In *Proceedings of the 45th Annual Meeting of the Association for Computational Linguistics (ACL)*, pages 440–447, 2007.
- [33] K. Liu and J. Zhao. Cross-domain sentiment classification using a two-stage method. In *Proceedings of the 18th ACM Conference on Information and Knowledge Management (CIKM), Hong Kong, China*, pages 1717–1720, 2009.
- [34] T. Li, V. Sindhwani, C. Ding, and Y. Zhang. Knowledge transformation from for cross-domain sentiment classification. In *Proceedings* of the 32st SIGIR, Boston, Massachusetts, USA, pages 716–717, 2009.
- [35] T. Li, Y. Zhang, and V. Sindhwani. A non-negative matrix tri-factorization approach to sentiment classification with lexical prior knowledge. In *Proceedings of the 47th Annual Meeting of the Association for Computational Linguistics (ACL), Suntec, Singapore*, pages 244–252, 2009.
- [36] T. Li, V. Sindhwani, C. Ding, and Y. Zhang. Bridge domains with words: Opinion analysis with matrix tri-factorizations. In *Proceedings of the 10th SIAM SDM, Columbus, Ohio, USA*, pages 293–302, 2010.
- [37] S. J. Pan, X. C. Ni, J. T. S, Q. Yang, and Z. Chen. Cross-domain sentiment classification via spectral feature alignment. In *Proceedings* of the 19th International Conference on World Wide Web (WWW), pages 751–760, 2010.
- [38] Q. Wu, S. B. Tan, H. J. Zhai, G. Zhang, M. Y. Duan, and X. Q. Cheng. Sentirank: Cross-domain graph ranking for sentiment classification. In *Proceedings of the International Joint Conference on Web Intelligence and Intelligent Agent Technology (IEEE/WIC/ACM)*, pages 309–314, 2009.
- [39] B. Li, Q. Yang, and X. Y. Xue. Transfer learning for collaborative filtering via a rating-matrix generative model. In *Proceedings of the 26th Annual International Conference on Machine Learning (ICML), Montreal, Quebec, Canada*, pages 617–624, 2009.
- [40] W. K. Pan, E. Xiang, N. Liu, and Q. Yang. Transfer learning in collaborative filtering for sparsity reduction. In *Proceedings of the 24nd Conference on Artificial Intelligence (AAAI),Atlanta, Georgia, USA*, 2010.
- [41] Y. Zhang, B. Cao, and D. Y. Yeung. Multi-domain collaborative filtering. In *Proceedings of the 26th Conference on Uncertainty in Artificial Intelligence (UAI), Catalina Island, California, USA*, 2010.
- [42] B. Cao, N. Liu, and Q. Yang. Transfer learning for collective link prediction in multiple heterogenous domains. In *Proc. of the 27th International Conference on Machine Learning (ICML), Haifa, Israel*, 2010.
- [43] S. J. Pan, D. Shen, Q. Yang, and J. T. Kwok. Transferring localization models across space. In *Proceedings of the 23nd Conference on Artificial Intelligence (AAAI), Chicago, Illinois, USA*, pages 1383–1388, 2008.
- [44] S. J. Pan, J. T. Kwok, and Q. Yang. Transfer learning via dimensionality reduction. In *Proceedings of the 23rd Conference on Artificial Intelligence (AAAI)*, pages 677–682, 2008.
- [45] V. W. Zheng, S. J. pan, Q. Yang, and J. J. Pan. Transferring multi-device localization models using latent multi-task learning. In *Proceedings of the 23nd Conference on Artificial Intelligence (AAAI), Chicago, Illinois, USA*, pages 1427–1432, 2008.
- [46] H. Zhou, Q. Yang, D. H. Hu, and L. Li. Transferring knowledge from another domain for learning action models. In *Proceedings of the Pacific Rim International Conferences on Artificial Intelligence (PAICAI), LNCS, Springer, Heidelberg*, pages 1110–1115, 2008.
- [47] D. Chen, J. Yan, G. Wang, Y. Xiong, W. G. Fan, and Z. Chen. Transrank: A novel algorithm for transfer of rank learning. In *Proceedings of the International Conference on Data Mining Workshops (ICDMW)*, pages 106–115, 2008.
- [48] D. Chen, Y. Xiong, J. Yan, G. R. Xue, G. Wang, and Z. Chen. Knowledge transfer for cross domain learning to rank. *the Journal of Information Retrieval*, pages 236–253, 2010.
- [49] B. Geng, L. J. Yang, C. Xu, and X. S. Hua. Ranking model adaptation for domain-specific search. In *Proceedings of the 18th ACM Conference on Information and Knowledge Management (CIKM), Hong Kong, China*, pages 197–206, 2009.
- [50] Y. Zhang and D. Y. Yeung. Transfer metric learning by learning task relationships. In Proceedings of the 16th ACM SIGKDD Conference on Knowledge Discovery and Data Mining (KDD), Washington, DC, USA, pages 1199–1208, 2010.