

Knowledge Transfer with Interactive Learning of Semantic Relationships

Feb. 15, 2016

Jonghyun Choi

Sung Ju Hwang, Leonid Sigal and Larry S. Davis

University of Maryland Institute of Advanced Computer Studies (UMIACS)

Comcast Labs, DC

Ulsan National Institute of Science and Technology (UNIST)

Disney Research, Pittsburgh

We Can Recognize This

We Can Recognize This Too

And We Can Easily Infer What This Is

- [1] J. Feldman, "The structure of perceptual categories," Journal of Mathematical Psychology 1997
- [2] J. Tenenbaum, "Bayesian modeling of human concept learning", NIPS 1999
- [3] T. Tommasi et al, "Safety in Numbers: Learning Categories from Few Examples with Multi Model Knowledge Transfer", CVPR 2010
- [4] Qi et al, "Towards Cross-Category Knowledge Propagation for Learning Visual Concepts", CVPR 2011
- [5] B. Lake, R. Salakhutdinov, J. Tenenbaum, "Human-level concept learning through probabilistic program induction", Science 2015

Image courtesy by http://www.hypertomb.com/dirds/

If we know these categories well Relationship

We may recognize a bird-dog better^[1]

Image courtesy by Google

Anchor category

If we know these categories well

We may recognize a bird-dog better^[1]

Image courtesy by Google

Target categories

We may recognize a bird-dog better^[1]

Image courtesy by Google

Learning Semantic Relationship in Metric

 To improve the classification accuracy of rarely seen object category in metric learning framework

Learning Semantic Relationship in Metric

 To improve the classification accuracy of rarely seen object category in metric learning framework Target category

What Relationship?

A is more similar to B than C

Chimpanzee is more similar to Gorilla than Deer

What Relationship?

Target category Anchor categories

• (A) is more similar to (B) than (C)

Chimpanzee is more similar to Gorilla than Deer

What Relationship?

Target category Anchor categories

• (A) is more similar to (B) than (C)

Chimpanzee is more similar to Gorilla than Deer

How to obtain the relationships?

is expensive

- is expensive
 - Exponentially many (N³) knowledges

- is expensive
 - Exponentially many (N³) knowledges
 - Difficult to answer
 - Ambiguous relative similarity

- is expensive
 - Exponentially many (N³) knowledges
 - Difficult to answer
 - → Ambiguous relative similarity
 - Every relationship is not equally useful
 - → Some are more useful, some are less or useless

Ambiguous Relationship

· Who is more similar to Ironman?

Ambiguous Relationship

· Who is more similar to Ironman?

Power ranger?

Ambiguous Relationship

· Who is more similar to Ironman?

Power ranger?

Not Every Relationship is Equally Useful for Classification Classifier for prettiness

Not Every Relationship is Equally Useful for Classification Classifier for prettiness

Snow-white is prettier than the Queen rather than the Seven dwarfs?

Not Every Relationship is Equally Useful for Classification Classifier for prettiness

Snow-white is prettier than the Queen rather than the Seven dwarfs? Snow-white is prettier than Rapunzel rather than Cinderella?

Our Approach: Ask A Few Useful Questions

Our Approach: Ask A Few Useful Questions

Ask most useful questions in interactions

We Propose

 To learn a semantic space for target categories with constraints of semantic distance from the anchor categories

- Target category: one to improve the classification
 - with few samples
- Anchor category: one to transfer knowledge

from

with more samples

We Propose

 To learn a semantic space for target categories with constraints of semantic distance from the anchor categories

Example:

- Chimpanzee is more similar to Gorilla than Deer?

Collie is more similar to Dalmatian than Giraffe?

Training images of **Anchor** Categories

Training images of **Target** Categories

Refine Classification Embedding by Relational Semantics

Refine Classification Embedding by Relational Semantics

- Is Chimpanzee more similar to Gorilla than Deer?
- Is Collie more similar to Dalmatian than Giraffe?

- Is Chimpanzee more similar to Gorilla than Deer?
- Is Collie more similar to Dalmatian than Giraffe?

- Is Chimpanzee more similar to Gorilla than Deer?
- Is Collie more similar to Dalmatian than Giraffe?

- Is Chimpanzee more similar to Gorilla than Deer?
- Is Collie more similar to Dalmatian than Giraffe?

- Is Chimpanzee more similar to Gorilla than Deer?
- Is Collie more similar to Dalmatian than Giraffe?

- Is Chimpanzee more similar to Gorilla than Deer?
- Is Collie more similar to Dalmatian than Giraffe?

- Is Chimpanzee more similar to Gorilla than Deer?
- Is Collie more similar to Dalmatian than Giraffe?

- Is Chimpanzee more similar to Gorilla than Deer?
- Is Collie more similar to Dalmatian than Giraffe?

- Embed both visual feature and label entities
 - First on the **Anchor** categories only

$$\min_{\boldsymbol{W}^{A},\boldsymbol{U}^{A}} \sum_{i=1}^{N^{A}} \sum_{c \in \mathcal{C}^{A}} \mathcal{L}\left(\boldsymbol{W}^{A}, \boldsymbol{x}_{i}, \boldsymbol{u}_{c}\right) + \lambda_{1} \|\boldsymbol{W}^{A}\|_{F}^{2} + \lambda_{2} \|\boldsymbol{U}^{A}\|_{F}^{2},$$
s.t.
$$\mathcal{L}(\boldsymbol{W}^{A}, \boldsymbol{x}_{i}, \boldsymbol{u}_{c}) =$$

$$\max\left(\|\boldsymbol{W}^{A} \boldsymbol{x}_{i} - \boldsymbol{u}_{y_{i}}\|_{2}^{2} - \|\boldsymbol{W}^{A} \boldsymbol{x}_{i} - \boldsymbol{u}_{c}\|_{2}^{2} + 1, 0\right), \forall i, \forall c \neq y_{i}$$

W: subspace mapper, U: label embeddings,

- Embed both visual feature and label entities
 - First on the **Anchor** categories only

Large margin embedding^[1] on <u>Anchor</u> Categories

s.t.
$$\mathcal{L}(\boldsymbol{W}^{A}, \boldsymbol{x}_{i}, \boldsymbol{u}_{c}) = \max\left(\|\boldsymbol{W}^{A}\boldsymbol{x}_{i} - \boldsymbol{u}_{y_{i}}\|_{2}^{2} - \|\boldsymbol{W}^{A}\boldsymbol{x}_{i} - \boldsymbol{u}_{c}\|_{2}^{2} + 1, 0\right), \forall i, \forall c \neq y_{i}$$

· W: subspace mapper, U: label embeddings,

 Learn target category label prototypes and update W

$$\min_{\boldsymbol{W}^{T},\boldsymbol{U}^{T}} \sum_{i=1}^{N^{T}} \sum_{c \in \mathcal{C}^{T}} \mathcal{L}\left(\boldsymbol{W}^{T}, \boldsymbol{x}_{i}, \boldsymbol{u}_{c}\right) + \lambda_{1} \|\boldsymbol{W}^{T}\|_{F}^{2} + \lambda_{2} \|\boldsymbol{U}\|_{F}^{2} + \lambda_{3} \|\boldsymbol{W}^{T} - \boldsymbol{W}^{A}\|_{F}^{2} + \gamma \sum_{j} \Omega\left(R_{j}, \boldsymbol{U}\right),$$
s.t.
$$\mathcal{L}(\boldsymbol{W}^{T}, \boldsymbol{x}_{i}, \boldsymbol{u}_{c}) = \max\left(\|\boldsymbol{W}^{T} \boldsymbol{x}_{i} - \boldsymbol{u}_{y_{i}}\|_{2}^{2} - \|\boldsymbol{W}^{T} \boldsymbol{x}_{i} - \boldsymbol{u}_{c}\|_{2}^{2} + 1, 0\right),$$

$$\forall i, \forall c \neq y_{i}, R_{j} \subset \mathcal{R}$$

Learn target category label prototypes and update W

Large margin embedding^[1] on Target Categories

$$\min_{\boldsymbol{W}^{T}, \boldsymbol{U}^{T}} \sum_{i=1}^{N^{T}} \sum_{c \in \mathcal{C}^{T}} \mathcal{L}\left(\boldsymbol{W}^{T}, \boldsymbol{x}_{i}, \boldsymbol{u}_{c}\right) + \lambda_{1} \|\boldsymbol{W}^{T}\|_{F}^{2} + \lambda_{2} \|\boldsymbol{U}\|_{F}^{2} + \lambda_{3} \|\boldsymbol{W}^{T} - \boldsymbol{W}^{A}\|_{F}^{2} + \gamma \sum_{j} \Omega\left(R_{j}, \boldsymbol{U}\right),$$
s.t.
$$\mathcal{L}(\boldsymbol{W}^{T}, \boldsymbol{x}_{i}, \boldsymbol{u}_{c}) = \max\left(\|\boldsymbol{W}^{T} \boldsymbol{x}_{i} - \boldsymbol{u}_{y_{i}}\|_{2}^{2} - \|\boldsymbol{W}^{T} \boldsymbol{x}_{i} - \boldsymbol{u}_{c}\|_{2}^{2} + 1, 0\right),$$

$$\forall i, \forall c \neq y_{i}, R_{i} \subset \mathcal{R}$$

 Learn target category label prototypes and update W

Large margin embedding^[1] on Target Categories

$$\min_{\boldsymbol{W}^{T},\boldsymbol{U}^{T}} \sum_{i=1}^{N^{T}} \sum_{c \in \mathcal{C}^{T}} \mathcal{L}\left(\boldsymbol{W}^{T},\boldsymbol{x}_{i},\boldsymbol{u}_{c}\right) + \lambda_{1} \|\boldsymbol{W}^{T}\|_{F}^{2} + \lambda_{2} \|\boldsymbol{U}\|_{F}^{2}$$

$$+ \lambda_{3} \|\boldsymbol{W}^{T} - \boldsymbol{W}^{A}\|_{F}^{2} + \gamma \sum_{j} \Omega\left(R_{j},\boldsymbol{U}\right)$$
Enforce semantic relation
s.t. $\mathcal{L}(\boldsymbol{W}^{T},\boldsymbol{x}_{i},\boldsymbol{u}_{c}) = \max\left(\|\boldsymbol{W}^{T}\boldsymbol{x}_{i} - \boldsymbol{u}_{y_{i}}\|_{2}^{2} - \|\boldsymbol{W}^{T}\boldsymbol{x}_{i} - \boldsymbol{u}_{c}\|_{2}^{2} + 1,0\right),$

$$\forall i, \forall c \neq y_{i}, \ R_{j} \in \mathcal{R}$$

Learn target category label prototypes and update W

Large margin embedding^[1] on Target Categories

$$\min_{\boldsymbol{W}^{T},\boldsymbol{U}^{T}} \sum_{i=1}^{N^{T}} \sum_{c \in \mathcal{C}^{T}} \mathcal{L}\left(\boldsymbol{W}^{T},\boldsymbol{x}_{i},\boldsymbol{u}_{c}\right) + \lambda_{1} \|\boldsymbol{W}^{T}\|_{F}^{2} + \lambda_{2} \|\boldsymbol{U}\|_{F}^{2}$$

$$+ \lambda_{3} \|\boldsymbol{W}^{T} - \boldsymbol{W}^{A}\|_{F}^{2} + \gamma \sum_{j} \Omega\left(R_{j},\boldsymbol{U}\right)$$
Bound to W^{A}

$$\text{Enforce semantic relation}$$
s.t. $\mathcal{L}(\boldsymbol{W}^{T},\boldsymbol{x}_{i},\boldsymbol{u}_{c}) = \max\left(\|\boldsymbol{W}^{T}\boldsymbol{x}_{i} - \boldsymbol{u}_{y_{i}}\|_{2}^{2} - \|\boldsymbol{W}^{T}\boldsymbol{x}_{i} - \boldsymbol{u}_{c}\|_{2}^{2} + 1,0\right),$

$$\forall i, \forall c \neq y_{i}, \ R_{j} \subset \mathcal{R}$$

Semantic Relational Constraints

• u_t should be closer to u_{a1} than u_{a2}

$$||u_{a_1} - u_t||_2^2 < ||u_{a_2} - u_t||_2^2$$

$$\to \min_{U} \max \left(1 - \frac{||u_{a_2} - u_t||_2^2}{||u_{a_1} - u_t||_2^2}, 0\right).$$

Semantic Relational Constraints

$$\min_{U} \max \left(1 - \frac{\|\boldsymbol{u}_{a_2} - \boldsymbol{u}_t\|_2^2}{\|\boldsymbol{u}_{a_1} - \boldsymbol{u}_t\|_2^2}, 0\right).$$

- u_t should be closer to u_{a1} than u_{a2}
- Neither convex nor differentiable
 - So, relax by a way of [1]:

$$\gamma \sum_{j} \Omega(R_{j}, U) = \sigma_{1} h_{\rho} \left(\|u_{a_{1}} - u_{t}\|_{2}^{2} - \|u_{a_{2}} - u_{t}\|_{2}^{2} \right)$$

Semantic Relational Constraints

$$\min_{U} \max \left(1 - \frac{\|\boldsymbol{u}_{a_2} - \boldsymbol{u}_t\|_2^2}{\|\boldsymbol{u}_{a_1} - \boldsymbol{u}_t\|_2^2}, 0\right).$$

- u_t should be closer to u_{a1} than u_{a2}
- Neither convex nor differentiable
 - So, relax by a way of [1]:

$$\gamma \sum_{j} \Omega(R_{j}, U) = \sigma_{1} h_{\rho} \left(\|u_{a_{1}} - u_{t}\|_{2}^{2} - \|u_{a_{2}} - u_{t}\|_{2}^{2} \right)$$

Objective function now becomes convex

- Ones improving the accuracy the most
 - Score the questions by expected accuracy improvement

How to obtain the scores

- Ones improving the accuracy the most
 - Score the questions by expected accuracy improvement
- How to obtain the scores
 - 1. No scores Random (baseline)

- Ones improving the accuracy the most
 - Score the questions by expected accuracy improvement
- How to obtain the scores
 - 1. No scores Random (baseline)

- Ones improving the accuracy the most
 - Score the questions by expected accuracy improvement
- How to obtain the scores
 - No scores Random (baseline)
 - 2. Training accuracy (entropy)

- Ones improving the accuracy the most
 - Score the questions by expected accuracy improvement
- How to obtain the scores
 - 1. No scores Random (baseline)
 - 2. Training accuracy (entropy)

- Ones improving the accuracy the most
 - Score the questions by expected accuracy improvement
- How to obtain the scores
 - 1. No scores Random (baseline)
 - 2. Training accuracy (entropy)
 - 3. Accuracy improvement on a validation set

+0.12

Anchors

- Ones improving the accuracy the most
 - Score the questions by expected accuracy improvement
- How to obtain the scores
 - 1. No scores Random (baseline)
 - 2. Training accuracy (entropy)
 - 3. Accuracy improvement on a validation set

+0.12

Anchors

- Ones improving the accuracy the most
 - Score the questions by expected accuracy improvement
- How to obtain the scores
 - 1. No scores Random (baseline)
 - 2. Training accuracy (entropy)
 - 3. Accuracy improvement on a validation set
 - 4. Linear regression: predict the accuracy improvement on the validation set

Experiments

Datasets

- Animals with Attributes (AwA)^[1]
 - 50 animal classes (30,475 images)
 - 10 target classes (2,5,10 training/class)
 - 40 anchor classes (30 training/class)
- ImageNet-50^[2]
 - 50 object classes (70,380 images)
 - 10 target classes (2,5,10 training/class)
 - 40 anchor classes (30 training/class)

# Iteration	Positively answered query at its highest rank		
1	fox - persian cat < blue whale - persian cat		

# Iteration	Positively answered query at its highest rank		
1	fox - persian cat < blue whale - persian cat		
2	grizzly bear - persian cat < horse - persian cat		

# Iteration	Positively answered query at its highest rank		
1	fox - persian cat < blue whale - persian cat		
2	grizzly bear - persian cat < horse - persian cat		
3	dalmatian - persian cat < beaver - persian cat		

# Iteration	Positively answered query at its highest rank
1	fox - persian cat < blue whale - persian cat
2	grizzly bear - persian cat < horse - persian cat
3	dalmatian - persian cat < beaver - persian cat
4	dalmatian - persian cat < german shepherd - persian cat

Top ranked query for 'persian-cat' at each iteration

# Iteration	Positively answered query at its highest rank
1	fox - persian cat < blue whale - persian cat
2	grizzly bear - persian cat < horse - persian cat
3	dalmatian - persian cat < beaver - persian cat
4	dalmatian - persian cat < german shepherd - persian cat

As interactions continue, top ranked query becomes semantically more meaningful.

- Answer to better questions at every iteration
 - improve accuracy faster

Answer to better questions at every iteration

batchmode rove accuracy faster

Answer to be interactive estions at every iteration

Answer to be interactive estions at every iteration

Answer to be interactive estions at every iteration

Answer to be interactive estions at every iteration

When to stop?

Answer to businessessions at every iteration

When to stop?

: start to decrease in two consecutive iterations

By Different Query Selection Criteria

# samples/class	2	5	10		
Animals with Attribute					
LME	$22.51{\pm}2.48$	$29.85 {\pm} 1.90$	34.52 ± 1.33		
LME-Transfer	24.59 ± 2.23	32.17 ± 1.53	35.39 ± 1.67		
Random	24.75 ± 2.11	31.32 ± 1.31	35.96 ± 1.66		
Entropy	24.96 ± 2.24	31.81 ± 1.27	35.92 ± 1.91		
Active-Regression	25.43 ± 1.90	$32.49{\pm}1.58$	36.18 ± 0.88		
Active	$26.62{\pm}1.67$	$32.42{\pm}1.45$	36.40 ± 1.33		
Interactive	$27.24{\pm}1.82$	$33.31{\pm}1.28$	$36.46{\pm}1.60$		
Interactive-UB	$28.57{\pm}1.85$	33.61 ± 2.15	36.86 ± 1.83		
	ImangeNe	et-50			
LME	$23.20{\pm}2.97$	28.22 ± 2.43	34.67 ± 1.62		
LME-Transfer	23.47 ± 2.66	28.78 ± 2.05	34.94 ± 1.03		
Random	24.23 ± 1.92	28.72 ± 2.26	34.74 ± 2.26		
Entropy	24.60 ± 2.80	28.88 ± 2.43	35.64 ± 0.99		
Active-Regression	23.34 ± 2.76	28.99 ± 2.34	35.49 ± 0.89		
Active	$24.35{\pm}2.42$	$28.55{\pm}2.07$	35.60 ± 1.01		
Interactive	$24.95{\pm}2.20$	$29.08{\pm}1.88$	$35.62{\pm}1.01$		
Interactive-UB	25.15 ± 2.13	29.23 ± 1.85	35.95 ± 1.53		

Classification Accuracy (%) for Comparing Quality of Scoring Function

By Different Query Selection Criteria

# samples/class	2	5	10	Baseline
Animals with Attribute				
LME	$22.51{\pm}2.48$	29.85 ± 1.90	34.52 ± 1.33	
LME-Transfer	24.59 ± 2.23	32.17 ± 1.53	35.39 ± 1.67	
Random	24.75 ± 2.11	31.32 ± 1.31	35.96 ± 1.66	
Entropy	24.96 ± 2.24	$31.81{\pm}1.27$	35.92 ± 1.91	Proposed
Active-Regression	25.43 ± 1.90	$32.49{\pm}1.58$	36.18 ± 0.88	
Active	$26.62 {\pm} 1.67$	$32.42{\pm}1.45$	36.40 ± 1.33	
Interactive	$27.24{\pm}1.82$	$33.31{\pm}1.28$	$36.46{\pm}1.60$	
Interactive-UB	$28.57{\pm}1.85$	33.61 ± 2.15	36.86 ± 1.83	
	ImangeNe	et-50		
$\overline{\mathrm{LME}}$	$23.20{\pm}2.97$	28.22 ± 2.43	34.67 ± 1.62	
LME-Transfer	23.47 ± 2.66	$28.78 {\pm} 2.05$	34.94 ± 1.03	
Random	24.23 ± 1.92	28.72 ± 2.26	34.74 ± 2.26	
Entropy	24.60 ± 2.80	28.88 ± 2.43	35.64 ± 0.99	
Active-Regression	23.34 ± 2.76	28.99 ± 2.34	35.49 ± 0.89	
Active	$24.35{\pm}2.42$	$28.55{\pm}2.07$	35.60 ± 1.01	
Interactive	$24.95{\pm}2.20$	$29.08{\pm}1.88$	$35.62{\pm}1.01$	
Interactive-UB	25.15 ± 2.13	$29.23{\pm}1.85$	35.95 ± 1.53	

Classification Accuracy (%) for Comparing Quality of Scoring Function

Summary

- Propose an efficient and interactive strategy for collecting category relationship semantics
- Embedding semantic regularization into a classification model ensures the model to be semantically more meaningful over iterations
- Improve classification accuracy with <u>small</u> number of human verifications

Thank you!

http://umiacs.umd.edu/~jhchoi jhchoi@umiacs.umd.edu

Summary

- Propose an efficient and interactive strategy for collecting category relationship semantics
- Embedding semantic regularization into a classification model ensures the model to be semantically more meaningful over iterations
- Improve classification accuracy with <u>small</u> number of human verifications