

Federated Semi-Supervised Learning with Inter-Client Consistency & Disjoint Learning

Wonyong Jeong¹, Jaehong Yoon², Eunho Yang^{1,3}, Sung Ju Hwang^{1,3}

Graduate Shool of AI¹, KAIST, Seoul, South Korea School of Computing², KAIST, Deajeon, South Korea AITRICS³, Seoul, South Korea

Motivation: Deficiency of Supervision

Federated Learning, in which multiple clients collaboratively learn a global model via aggregating knowledge from local private data, have been actively studied.

Data obtained at the client often comes without accompanying labels due to expensive labeling costs or requirement of expert knowledge when annotating.

Federated Semi-Supervised Learning

This leads us to a new problem of **Federated Semi-Supervised Learning** (FSSL), which tackles federated learning under scarcity of supervision.

We propose two possible scenarios depending on the availability of the labeled data, such as Labels-at-Client and Labels-at-Server scenarios.

Federated Semi-Supervised Learning

One of common scenarios is that the end-users intermittently annotate a small portion of their local data, while the rest of data instances remains unlabeled.

iPhone Photos - Face Album

We call such scenarios as Labels-at-Client scenario where both the labeled and unlabeled data are available at client side.

Federated Semi-Supervised Learning

Another common cases for real-world applications is that annotation requires expert knowledge (e.g. annotating medical images, evaluating body postures for exercises).

Evaluating Body Postures

We define the scenario as Labels-at-Server scenario that the supervised labels are only available at the server, while local clients work with unlabeled data.

Challenges: Exploiting Reliable Knowledge

A simple solution to tackle the FSSL problems would be a naïve combination of semisupervised learning and federated learning algorithms.

Yet, the naïve approach does not fully exploit the knowledge from the multiple models trained on each local unlabeled data, which may cause the degradation of reliability.

Federated Matching (FedMatch)

Thus, we propose a novel method, **FedMatch**, which effectively utilizes reliable knowledge from multiple clients.

FedMatch consists of two main components, such as the Inter-Client Consistency Loss and Parameter Decomposition for disjoint learning.

Inter-Client Consistency

Consistency regularization methods, one of popular approaches in SSL, enforce model predictions from augmented instances to output the same class label.

We further improve this by proposing Inter-Client Consistency Loss, which enforces the consistency between the predictions made across multiple helper agents.

Inter-Client Consistency

Moreover, we perform local consistency regularization while utilizing the agreement for generating pseudo labels, namely **agreement-based pseudo labeling**.

With the pseudo labels, we minimize standard cross entropy on augmented instances, similarly to FixMatch's (Sohn et al., 2020).

Parameter Decomposition for Disjoint Learning

In the standard semi-supervised learning, learning on labeled and unlabeled data is **simultaneously** done with a shared set of parameters.

However, this may result in the model to forget about what it learned from labeled data, which is crucial to semi-supervised learning.

Parameter Decomposition for Disjoint Learning

We thus **decompose** our model parameters into parameters for supervised learning and unsupervised learning, which are σ and ψ , respectively.

This enables us to **separate the learning procedures** depending on the availability of labeled data.

Parameter Decomposition for Disjoint Learning

For Labels-at-Client scenario, where the labeled data is given at client, we learn both σ and ψ at client side, and send them back to server.

Labels-at-Client Scenario

Labels-at-Server Scenario

For Labels-at-Server scenario, where the labeled data is located at server, we disjointly learn σ at server. In this case, only ψ at client side is sent back to server.

Objective Functions

For learning on labeled data, we perform the standard supervised learning with cross-entropy loss utilizing corresponding labels.

minimize
$$\mathcal{L}_{S}(\sigma) = \lambda_{S}CE(\mathbf{y}, \mathbf{p}_{\sigma + \psi^{*}}(\mathbf{y}|\mathbf{x}))$$

For learning on unlabeled data, we minimize inter-client consistency loss and sparsity regularization term on ψ , as well as a regularizer which prevents ψ drifting away from σ^* .

$$minimize \ \mathcal{L}_{u}(\psi) = \lambda_{u} \phi_{\sigma^* + \psi}(\cdot) + \frac{\lambda_{L_1} ||\psi||_1}{\lambda_{L_2} ||\sigma^* - \psi||_2^2}$$

Experimental Setup

We validate our method on **Batch-IID and -NonIID** datasets (CIFAR-10), which is conventional settings in standard federated learning.

Example Streaming Non-IID dataset under Labels-at-Server scenario

We also evaluate our method on **Streaming Non-IID** dataset (Fashion-MNIST) where locally-generated private data continuously streams in.

Results of Main Experiments

Our method **outperforms** the naïve Federated Semi-supervised Learning models on both batch and streaming datasets in all scenarios.

200

Batch-NonliD Dataset with 100 Clients

Labels-at-Client Scenario

Labels-at-Server Scenario

Streaming Non-IID under Labels-at-Client Scenario

Models	Accuracy	C2S Cost
Local-FixMatch	62.62 ± 0.32 %	N/A
FedProx-FixMatch	62.40 ± 0.43 %	100 %
FedMatch (Ours)	77.95 ± 0.14 %	48 %

Streaming Non-IID under Labels-at-Server Scenario

Models	Accuracy	C2S Cost
FedProx-SL	77.43 ± 0.42 %	100 %
FedProx-FixMatch	73.71 ± 0.32 %	100 %
FedMatch (Ours)	84.15 ± 0.31 %	63 %

Ablation Study

We observe that our inter-client consistency loss plays a significant role to improve performance in FSSL scenario.

Effect of Inter-Client Consistency Loss

Effect of Parameter Decomposition

Our decomposition method also allows us to preserve reliable knowledge from the labeled data.

Conclusion

• We introduce **Federated Semi-Supervised Learning** (FSSL), where each client learns with only partly labeled data (**labels-at-client**), or work with completely unlabeled data with supervised labels only available at the server (**labels-at-server**).

We propose FedMatch which utilizes the Inter-Client Consistency Loss to maximize the
agreement from different clients, and Parameter Decomposition for disjoint learning
enabling our model to preserve the reliable knowledge from labeled data.

 We validate our method under Streaming Non-IID and Batch IID settings, which our methods significantly outperform naïve approach of FSSL.

Thank You!