Scaling and Benchmarking Self-Supervised Visual Representation Learning

Priya Goyal, Dhruv Mahajan, Abhinav Gupta, and Ishan Misra

Facebook AI Research 2019

Presenter: Kobee Raveendran Faculty: Dr. Yogesh S. Rawat CAP6412, Spring 2020

Topic Overview

- Introduction
- Background Information
- Scaling Self-supervised Learning
- Domain Transfer
- Benchmarking Suite
- Conclusion

Supervised learning:

Credit: digitweek

$$\min \frac{1}{N} \Sigma \, loss(X, Y)$$

---- car

- Datasets: ImageNet
 - 14+ million images
 - 1 million with bounding boxes
 - 20,000+ classes
 - 3,000 have bounding boxes
 - Human annotated via crowdsourcing

- Supervised methods are data-inefficient
 - Requires an abundance of high-quality, labeled training data

- Supervised methods are data-inefficient
 - Requires an abundance of high-quality, labeled training data
- This data can be hard to obtain

- Supervised methods are data-inefficient
 - Requires an abundance of high-quality, labeled training data
- This data can be hard to obtain
 - Scraping is susceptible to noisiness

- Supervised methods are data-inefficient
 - Requires an abundance of high-quality, labeled training data
- This data can be hard to obtain
 - Scraping is susceptible to noisiness
 - Some data sets require extensive domain expertise for proper labeling

- Supervised methods are data-inefficient
 - Requires an abundance of high-quality, labeled training data
- This data can be hard to obtain
 - Scraping is susceptible to noisiness
 - Some tasks require extensive domain expertise for proper labeling
 - Expensive with respect to time and money

- Semi-supervised
 - Partially labeled, partially unlabeled

- Semi-supervised
 - Partially labeled, partially unlabeled
- Weakly-supervised
 - Coarse-grained labels

Credit: Jisoo Jeong, Seungeu Lee, Jeesoo Kimm, and Nojun Kwak. Consistency-based Semi-supervised

Learning for Object Detection

- Semi-supervised
 - Partially labeled, partially unlabeled
- Weakly-supervised
 - Coarse-grained labels
- Unsupervised
 - No labels

Credit: Jisoo Jeong, Seungeu Lee, Jeesoo Kimm, and Nojun Kwak. *Consistency-based Semi-supervised Learning for Object Detection*

- Self-supervised learning
 - Benefits from the availability of unlabeled data

- Self-supervised learning
 - Benefits from the availability of unlabeled data
 - Pretext tasks
 - Ground truth can be derived from the attributes of the input itself

- Self-supervised learning
 - Benefits from the availability of unlabeled data
 - Pretext tasks
 - Ground truth can be derived from the attributes of the input itself
 - Downstream tasks

Rotation

Credit: Shin'ya Yamaguchi, Sekitoshi Kanai, Tetsuya Shioda, Shoichiro Takeda. Multiple Pre-text Task for Self-Supervised Learning via Mixing Multiple Image Transformations

Inpainting

- Previous methods haven't yet capitalized on the scalability of unlabeled data
 - Confined to the scale of ImageNet

- Previous methods haven't yet capitalized on the scalability of unlabeled data
 - Confined to the scale of ImageNet
- Scaling along multiple axes:
 - Data set size

- Previous methods haven't yet capitalized on the scalability of unlabeled data
 - Confined to the scale of ImageNet
- Scaling along multiple axes:
 - Data set size
 - Network capacity

- Previous methods haven't yet capitalized on the scalability of unlabeled data
 - Confined to the scale of ImageNet
- Scaling along multiple axes:
 - Data set size
 - Network capacity
 - Pretext problem complexity

- Benchmarking suite for representation evaluation
- Good methods should:
 - Generalize to a variety of tasks
 - Require little to no supervision and fine-tuning

- Pretext tasks
 - Multi-modal
 - i.e. autonomous vehicles sensor fusion for perception, videos with sound, etc.
 - Visual only

• Pretext tasks: Jigsaw puzzle

• Pretext tasks: Jigsaw puzzle

• Pretext tasks: Jigsaw puzzle

- Self-supervised learning on Jigsaw
 - N-way Siamese network

Lab color space

Credit: https://www.xrite.com/blog/lab-color-space

• Pretext tasks: Image colorization

- Hard- vs. soft-encoding
 - Y = [0, 0, 0, 1, 0]

- Hard- vs. soft-encoding
 - Y = [0, 0, 0, 1, 0]
 - What if we don't need to exactly match the GT?
 - Multiple correct answers:
 - Y = [0, 1, 0, 0, 0] (turquoise)
 - Y = [0, 0, 1, 0, 0] (cyan)
 - Y = [0, 0, 0, 1, 0] (light blue)

- Hard- vs. soft-encoding
 - Y = [0, 0, 0, 1, 0]
 - What if we don't need to exactly match the GT?
 - Multiple correct answers:
 - Y = [0, 1, 0, 0, 0] (turquoise)
 - Y = [0, 0, 1, 0, 0] (cyan)
 - Y = [0, 0, 0, 1, 0] (sky blue)
 - Instead: Y = [0, 0.33, 0.33, 0.33, 0]

Self-supervised learning on Colorization

Scaling Self-Supervised Learning

- Scaling along three axes:
 - Data set size
 - Model capacity
 - Pretext task complexity
- Setup
 - Train linear SVMs on output of CNN
 - YFCC-100M dataset for self-supervised pre-training
 - 99.2 million images
 - 0.8 million videos
 - Transfer learning for image classification on VOC 2007 data set

Scaling Self-Supervised Learning

- Setup
 - YFCC-100M dataset for self-supervised pre-training
 - 99.2 million images
 - 0.8 million videos
 - Train linear SVMs on output of CNNs from pretext
 - Transfer learning for image classification on VOC 2007 data set

Scaling Self-Supervised Learning

- Scaling data set size
 - Training on multiple randomly-sampled subsets of YFCC-100M
 - 1, 10, 50, and the full 100 million images
 - Problem complexity is kept constant
 - |P| = 2000
 - K = 10
 - Size variations also tested on both AlexNet and ResNet-50

- Scaling model capacity
 - Trained on shallow and deep models
 - AlexNet and ResNet-50
 - Problem complexity is kept constant
 - |P| = 2000
 - K = 10
 - Tested for each subset of the full data shown on the previous slide

- Scaling problem complexity
 - Jigsaw
 - Tested various configurations of the number of permutations of each puzzle
 - {100, 701, 2000, 5000, 10000}
 - Image colorization
 - Tested on various values of K
 - {2, 5, 10, 20, 40, 80, 160, 313}
 - Data set size kept constant at 1 million images
 - Evaluated on both AlexNet and ResNet-50

- Scaling problem complexity
 - Jigsaw
 - Tested various configurations of the number of permutations of each puzzle
 - {100, 701, 2000, 5000, 10000}

- Scaling problem complexity
 - Jigsaw
 - Tested various configurations of the number of permutations of each puzzle
 - {100, 701, 2000, 5000, 10000}
 - Image colorization
 - Tested on various values of K
 - {2, 5, 10, 20, 40, 80, 160, 313}

- Scaling problem complexity
 - Jigsaw
 - Tested various configurations of the number of permutations of each puzzle
 - {100, 701, 2000, 5000, 10000}
 - Image colorization
 - Tested on various values of K
 - {2, 5, 10, 20, 40, 80, 160, 313}
 - Data set size kept constant at 1 million images
 - Evaluated on both AlexNet and ResNet-50

Scaling data set size: Observations

Scaling model capacity: Observations

- Scaling problem complexity: Observations
 - Jigsaw

- Scaling problem complexity: Observations
 - Image colorization

- Comprehensive Observations
 - The three scaled axes complement each other

Domain Transfer

• Effects of pre-training and transfer learning domain differences

- Based on the premise that good representations should:
 - Generalize to a diverse set of tasks
 - Require limited supervision and fine-tuning

- Setup:
 - Self-supervised pre-training
 - Jigsaw or Colorization
 - YFCC-xM, ImageNet-1k, or ImageNet-22k

- Setup:
 - Self-supervised pre-training
 - Jigsaw or Colorization
 - YFCC-xM, ImageNet-1k, or ImageNet-22k
 - Feature extraction from multiple layers of the CNN
 - AlexNet: following every convolution layer
 - ResNet-50: final layer of every residual block

- Setup:
 - Self-supervised pre-training
 - Jigsaw or Colorization
 - YFCC-xM, ImageNet-1k, or ImageNet-22k
 - Feature extraction from multiple layers of the CNN
 - AlexNet: following every convolution layer
 - ResNet-50: final layer of every residual block
 - Transfer learning on fully-supervised data sets and tasks

- The benchmarking suite evaluates on multiple downstream tasks:
 - Image classification
 - Low-shot image classification
 - Visual navigation
 - Object detection
 - Surface normal estimation

- Low-shot image classification
 - Something we're already somewhat familiar with!

Visual navigation

Object detection

Credit: https://towardsdatascience.com/r-cnn-3a9beddfd55a

Surface normal estimation

Method	layer1	layer2	layer3	layer4	layer5
ResNet-50 ImageNet-1k Supervised	24.5	47.8	60.5	80.4	88.0
ResNet-50 Places 205 Supervised	28.2	46.9	59.1	77.3	80.8
ResNet-50 Random	9.6	8.3	8.1	8.0	7.7
ResNet-50 Jigsaw ImageNet-1k	27.1	45.7	56.6	64.5	57.2
ResNet-50 Jigsaw ImageNet-22k	20.2	47.7	57.7	71.9	64.8
ResNet-50 Jigsaw YFCC-100M	20.4	47.1	58.4	71.0	62.5
ResNet-50 Coloriz. ImageNet-1k	24.3	40.7	48.1	55.6	52.3
ResNet-50 Coloriz. ImageNet-22k	25.8	43.1	53.6	66.1	62.7
ResNet-50 Coloriz. YFCC-100M	26.1	42.3	53.8	67.2	61.4

Image classification

Low-shot Image classification

Visual Navigation

Surface Normal Estimation

Angle	Distance	Within t°		
Mean	Median	11.25	22.5	30
(Lower	is better)	(High	ıer is	better)
26.4	17.1	36.1	59.2	68.5
23.3	14.2	41.8	65.2	73.6
26.3	16.1	37.9	60.6	69.0
24.2	14.5	41.2	64.2	72.5
22.6	13.4	43.7	66.8	74.7
22.4	13.1	44.6	67.4	75.1
	Mean (Lower 26.4 23.3 26.3 24.2 22.6	(Lower is better) 26.4 17.1 23.3 14.2 26.3 16.1 24.2 14.5 22.6 13.4	Mean Median 11.25 (Lower is better) (High 26.4 17.1 36.1 23.3 14.2 41.8 26.3 16.1 37.9 24.2 14.5 41.2 22.6 13.4 43.7	Mean Median 11.25 22.5 (Lower is better) (Higher is 26.4 17.1 36.1 59.2 23.3 14.2 41.8 65.2 26.3 16.1 37.9 60.6 24.2 14.5 41.2 64.2 22.6 13.4 43.7 66.8

Object Detection

Method	VOC07	VOC07+12	
ResNet-50 ImageNet-1k Supervised*	66.7 ± 0.2	71.4 ± 0.1	
ResNet-50 ImageNet-1k Supervised	68.5 ± 0.3	75.8 ± 0.2	
ResNet-50 Places205 Supervised	65.3 ± 0.3	73.1 ± 0.3	
ResNet-50 Jigsaw ImageNet-1k	56.6 ± 0.5	64.7 ± 0.2	
ResNet-50 Jigsaw ImageNet-22k	67.1 \pm 0.3	73.0 ± 0.2	
ResNet-50 Jigsaw YFCC-100M	62.3 ± 0.2	69.7 ± 0.1	

Conclusion

- Scaling self-supervised methods along three axes (data size, model capacity, and problem complexity) noticeably improves transfer learning performance
- Scaling along each axis complements the others

Conclusion

- Self-supervised representation learning can meet or exceed stateof-the-art supervised performance on some tasks
 - Surface normal estimation, visual navigation, object detection
- Falls short of supervised methods on other tasks
 - Image classification, low-shot image classification

