

Contact:

wulijun3@mail2.sysu.edu.cn fetia@microsoft.com

Learning to Teach with Dynamic Loss Functions

¹Lijun Wu, ²Fei Tian, ²Yingce Xia, ³Yang Fan, ²Tao Qin, ¹Jianhuang Lai and ²Tie-Yan Liu

Contact: wulijun3@mail2.sysu.edu.cn fetia@microsoft.com

1. Machine Learning

Learning of f_{ω}

Students' Learnii

Set Loss

Functions L

Exams

Examili Examili

Fixed loss function

2. Loss Function Teaching

- Goal:
 - Automatically discover the optimal loss functions for student model training.
- Student model:
 - $f_{\omega}: x \to y$
 - $L(f_{\omega}, D_{train}) =$ $\sum_{\{(x,y)\in D_{train}\}} l(f_{\omega}(x),y)$
 - $m(f_{\omega}(x), y)$: measure
- Teacher model:
 - $\blacksquare u_{\theta}$
 - $\max_{\alpha} m(f_{\omega}, D_{dev})$

3. Teaching Requirement

- **Requirements** of Loss Function Teaching
 - Adaptive
 - Dynamic
- Qualified human teachers are good at: Machine teachers should be :

Adaptive: set different loss functions along different phases of student model training

Self improvement to achieve co-growth with students

- $L_{\phi}(f_{\omega}(x), y)$, with ϕ as its coefficient
- $L_{\phi} = \sigma(-\log^T p(x) \, \text{W} \vec{y} + b)$
- $\Phi = \{W, b\}$

- Adaptive

- **Dynamic**
- Reward: dev measure

4. Challenge & Algorithm

Gradient-based Optimization for Teacher

Algorithm/Structure

$$d\omega_T = \frac{\partial \tilde{\mathcal{M}}(f_{\omega_T}, D_{dev})}{\partial \omega_T} = \sum_{(x,y) \in D_{dev}} \frac{\partial \tilde{m}(f_{\omega_T}(x), y)}{\partial \omega_T}.$$
 (3)

Then looping backwards from T and corresponding to Eqn. (1), at each step $t = \{T - 1, \dots, 1\}$ we

$$d\omega_{t} = \frac{\partial \tilde{\mathcal{M}}(f_{\omega_{t}}, D_{dev})}{\partial \omega_{t}} = d\omega_{t+1} - \eta_{t} \frac{\partial^{2} L_{\mu_{\theta}(s_{t})}(f_{\omega_{t}}, D_{train}^{t})}{\partial \omega_{t}^{2}} d\omega_{t+1}. \tag{4}$$

At the same time, the gradient of $\tilde{\mathcal{M}}$ w.r.t. θ is accumulated at this time step as:

$$d\theta = d\theta - \eta_t \frac{\partial^2 L_{\mu_{\theta}(s_t)}(f_{\omega_t}, D_{train}^t)}{\partial \theta \partial \omega_t} d\omega_{t+1}. \qquad (5)$$

▷ One teacher optimization step

 \triangleright Reversely calculating the gradient $d\theta$

▶ Teach student model

Algorithm 1 Training Teacher Model μ_{θ}

Input: Continuous relaxation \tilde{m} . Initial value of θ . while Teacher model parameter θ not converged do

Randomly initialize student model parameter ω_0 . for each time step $t = 0, \dots, T - 1$ do

Conduct student model training step via Eqn. (1). end for

 $d\theta = 0$. Compute $d\omega_T$ via Eqn. (3). for each time step $t = T - 1, \dots, 0$ do

Update $d\theta$ as Eqn. (5). Compute $d\omega_t$ as Eqn. (4).

Update θ using $d\theta$ via gradient based optimization algorithm. end while

Output: the final teacher model μ_{θ} .

5. Experiments

Image Classification Task

Neural Machine Translation Task

