Semi-Supervised Learning

Alex Zien

Fraunhofer FIRST.IDA, Berlin, Germany Friedrich Miescher Laboratory, Tübingen, Germany (MPI for Biological Cybernetics, Tübingen, Germany)

10. July 2008, 08:30!

Summer School on Neural Networks 2008 Porto, Portugal

Outline

- Why Semi-Supervised Learning?
- Why and How Does SSL Work?
 - Generative Models
 - The Semi-Supervised SVM (S³VM)
 - Graph-Based Methods
 - Further Approaches (incl. Co-Training, Transduction)
- 3 Summary and Outlook

In this lecture: SSL = semi-supervised classification.

Why Semi-Supervised Learning (SSL)?

- labeled data: labeling usually
 - ... requires experts
 - ...costs time
 - ... is boring
 - ... requires measurements and devices
 - ...costs money
 - ⇒ scarce, expensive
- unlabeled data: can often be
 - ... measured automatically
 - ... found on the web
 - ... retrieved from databases and collections
 - ⇒ abundant, cheap . . . "for free"

Web page / image classification

labeled:

- someone has to read the text
- labels may come from huge ontologies
- hence has to be done conscientiously

unlabeled:

billions available at no cost

Protein function prediction from sequence

labeled:

- measurement requires human ingenuity
- can take years for a single label!

unlabeled:

- protein sequences can be predicted from DNA
- DNA sequencing now industrialized
- ⇒ millions available

Can unlabeled data aid in classification?

10 labeled points \sim 1400 unlabeled points

SVM: supervised TSVM: semi-supervised

Yes.

Outline

- 1) Why Semi-Supervised Learning?
- Why and How Does SSL Work?
 - Generative Models
 - The Semi-Supervised SVM (S³VM)
 - Graph-Based Methods
 - Further Approaches (incl. Co-Training, Transduction)
- 3 Summary and Outlook

Why would unlabeled data be useful at all?

- Uniformly distributed data do not help.
- Must use properties of $Pr(\mathbf{x})$.

Cluster Assumption

- 1. The data form clusters.
- 2. Points in the **same cluster** are likely to be of the **same class**.

Don't confuse with the standard **Supervised Learning Assumption**: similar (ie nearby) points tend to have similar labels.

Example: 2D view on handwritten digits 2, 4, 8

- The cluster assumption seems to hold for many real data sets.
- Many SSL algorithms (implicitly) make use of it.

Outline

- 1) Why Semi-Supervised Learning?
- 2 Why and How Does SSL Work?
 - Generative Models
 - The Semi-Supervised SVM (S³VM)
 - Graph-Based Methods
 - Further Approaches (incl. Co-Training, Transduction)
- 3 Summary and Outlook

Generative model: $Pr(\mathbf{x}, y)$

Gaussian mixture model:

- one Gaussian cluster for each class
- $Pr(\mathbf{x}, y) = Pr(\mathbf{x}|y) Pr(y) = \mathcal{N}(\mathbf{x}|\mu_y, \Sigma_y) Pr(y)$

Does this model match our cluster assumption?

This generative model is much stronger:

- Exactly one cluster for each class.
- Clusters have Gaussian shape.

Likelihood (assuming independently drawn data points)

$$\begin{split} Pr\left(data\left|\theta\right.\right) &= & \prod_{i} Pr\left(\mathbf{x}_{i}, y_{i}\left|\theta\right.\right) \prod_{j} Pr\left(\mathbf{x}_{j}\left|\theta\right.\right) \\ &= & \prod_{i} Pr\left(\mathbf{x}_{i}, y_{i}\left|\theta\right.\right) \prod_{j} \sum_{y} Pr\left(\mathbf{x}_{j}, y\left|\theta\right.\right) \end{split}$$

Minimize negative log likelihood:

$$-\log \mathcal{L}\left(\theta\right) = \underbrace{-\sum_{i} \log Pr\left(\mathbf{x}_{i}, y_{i} \mid \theta\right)}_{typically\ convex} - \underbrace{\sum_{j} \log \left(\sum_{y} Pr\left(\mathbf{x}_{j}, y \mid \theta\right)\right)}_{typically\ non-convex}$$

Standard tool for optimization (=training): **Expectation-Maximization (EM)** algorithm

only labeled data

with unlabeled data

from [Semi-Supervised Learning, ICML 2007 Tutorial; Xiaojin Zhu]

Disadvantages of Generative Models

- non-convex optimization
 - ⇒ may pick bad local minima
- often discriminative methods are more accurate
 - generative model: $Pr(\mathbf{x}, y)$
 - discriminative model: $Pr(y|\mathbf{x})$ less modelling assumtions (about $Pr(\mathbf{x})$)
- with mis-specified models, unlabeled data can hurt!

Unlabeled data can be misleading...

from [Semi-Supervised Learning, ICML 2007 Tutorial; Xiaojin Zhu]

from [Semi-Supervised Learning, ICML 2007 Tutorial; Xiaojin Zhu]

it is important to use a "correct" model

Discriminative model: $Pr(y|\mathbf{x})$

$$\mathcal{L}(\theta) = \prod_{i} Pr(y_i | \mathbf{x}_i, \theta)$$

Problem!

Density of \mathbf{x} does not help to estimate conditional $Pr(y|\mathbf{x})!$

Cluster Assumption

Points in the **same cluster** are likely to be of the **same class**.

Equivalent assumption:

Low Density Separation Assumption

The decision boundary lies in a low density region.

⇒ Algorithmic idea: Low Density Separation

Outline

- 1) Why Semi-Supervised Learning?
- 2 Why and How Does SSL Work?
 - Generative Models
 - The Semi-Supervised SVM (S³VM)
 - Graph-Based Methods
 - Further Approaches (incl. Co-Training, Transduction)
- 3 Summary and Outlook

$$\min_{\mathbf{w},b,(\xi_k)} \quad \frac{\frac{1}{2} \langle \mathbf{w}, \mathbf{w} \rangle}{+C \sum_i \xi_i} \quad s.t. \quad \xi_i \ge 0 \\
y_i(\langle \mathbf{w}, \mathbf{x}_i \rangle + b) \ge 1 - \xi_i$$

$$\min_{\mathbf{w},b,(\mathbf{y}_{j}),(\xi_{k})} \frac{\frac{1}{2} \langle \mathbf{w}, \mathbf{w} \rangle}{+C \sum_{i} \xi_{i}} \quad s.t. \quad \mathbf{y}_{i}(\langle \mathbf{w}, \mathbf{x}_{i} \rangle + b) \geq 1 - \xi_{i} \\
+C^{*} \sum_{j} \xi_{j} \quad \mathbf{y}_{j}(\langle \mathbf{w}, \mathbf{x}_{j} \rangle + b) \geq 1 - \xi_{j}$$

Supervised Support Vector Machine (SVM)

$$\min_{\mathbf{w},b,(\xi_k)} \quad \begin{array}{c} \frac{1}{2} \langle \mathbf{w}, \mathbf{w} \rangle \\ +C \sum_i \xi_i \end{array} \quad s.t. \quad \begin{array}{c} \xi_i \geq 0 \\ y_i(\langle \mathbf{w}, \mathbf{x}_i \rangle + b) \geq 1 - \xi_i \end{array}$$

- maximize margin on (labeled) points
- convex optimization problem (QP, quadratic programming)

Semi-Supervised Support Vector Machine (S³VM)

$$\min_{\mathbf{w},b,(\mathbf{y_j}),(\xi_k)} \begin{array}{ccc} & \frac{1}{2} \left\langle \mathbf{w}, \mathbf{w} \right\rangle & \xi_i \geq 0 & \xi_j \geq 0 \\ & + C \sum_i \xi_i & s.t. & y_i (\left\langle \mathbf{w}, \mathbf{x}_i \right\rangle + b) \geq 1 - \xi_i \\ & + C^* \sum_j \xi_j & y_j (\left\langle \mathbf{w}, \mathbf{x}_j \right\rangle + b) \geq 1 - \xi_j \end{array}$$

- maximize margin on labeled and unlabeled points
- also QP?

$$\min_{\mathbf{w},b,(\mathbf{y_j}),(\xi_k)} \frac{1}{2} \langle \mathbf{w}, \mathbf{w} \rangle + C \sum_i \xi_i + C^* \sum_j \xi_j$$

$$s.t. \frac{y_i(\langle \mathbf{w}, \mathbf{x}_i \rangle + b) \ge 1 - \xi_i \quad \xi_i \ge 0}{y_j(\langle \mathbf{w}, \mathbf{x}_j \rangle + b) \ge 1 - \xi_j \quad \xi_j \ge 0}$$

Problem!

- y_j are discrete!
- Combinatorial task.
- NP-hard!

Optimization methods used for S³VM training

exact:

- Mixed Integer Programming [Bennett, Demiriz; NIPS 1998]
- Branch & Bound [Chapelle, Sindhwani, Keerthi; NIPS 2006]

approximative:

- self-labeling heuristic S³VM^{light} [T. Joachims; ICML 1999]
- gradient descent [Chapelle, Zien; AISTATS 2005]
- CCCP-S³VM [R. Collobert et al.; ICML 2006]
- contS³VM [Chapelle et al.; ICML 2006]

"Two Moons" toy data

- easy for human (0% error)
- hard for S³VMs!

S^3VM optimization method		test error	objective value
global min. {Branch & Bound		0.0%	7.81
find local { minima	(CCCP	64.0%	39.55
	S^3VM^{light}	66.2%	20.94
	∇S^3VM	59.3%	13.64
	CS ³ VM	45.7%	13.25

- S³VM objective function is good for SSL
- exact optimization: only possible for small datasets
- approximate optimization: method matters!

Self-Labeling aka "Self-Training"

iterative wrapper around any supervised base-learner:

- train base-learner on labeled (incl. self-labeled) points
- predict on unlabeled points
- assign most confident predictions as labels

problem: early mistakes may reinforce themselves

self-labeling approach with SVMs \Rightarrow heuristic for S³VMs

variant used in S^3VM^{light} :

- use predictions on all unlabeled data
- 2 given them initially low, then increasing weight in base-learner

$$\min_{\mathbf{w},b,(\mathbf{y}_{j}),(\xi_{k})} \frac{1}{2} \langle \mathbf{w}, \mathbf{w} \rangle + C \sum_{i} \xi_{i} + C^{*} \sum_{j} \xi_{j}$$

$$s.t. \frac{y_{i}(\langle \mathbf{w}, \mathbf{x}_{i} \rangle + b) \geq 1 - \xi_{i} \quad \xi_{i} \geq 0}{y_{j}(\langle \mathbf{w}, \mathbf{x}_{j} \rangle + b) \geq 1 - \xi_{j} \quad \xi_{j} \geq 0}$$

Effective Loss Functions

$$\xi_i = \max \left\{ 1 - y_i(\langle \mathbf{w}, \mathbf{x}_i \rangle + b), 0 \right\}$$
$$\xi_j = \max_{\mathbf{y}_j \in \{+1, -1\}} \left\{ 1 - y_j(\langle \mathbf{w}, \mathbf{x}_j \rangle + b), 0 \right\}$$

loss functions

$$\min_{\mathbf{w},b,(\mathbf{y_j}),(\xi_k)} \frac{1}{2} \langle \mathbf{w}, \mathbf{w} \rangle + C \sum_i \xi_i + C^* \sum_j \xi_j$$

$$s.t. \frac{\mathbf{y_i}(\langle \mathbf{w}, \mathbf{x_i} \rangle + b) \ge 1 - \xi_i \quad \xi_i \ge 0}{\mathbf{y_j}(\langle \mathbf{w}, \mathbf{x_j} \rangle + b) \ge 1 - \xi_j \quad \xi_j \ge 0}$$

Resolving the Constraints

$$\frac{1}{2} \langle \mathbf{w}, \mathbf{w} \rangle + C \sum_{i} \ell_{l} \left(y_{i} (\langle \mathbf{w}, \mathbf{x}_{i} \rangle + b) \right) + C^{*} \sum_{j} \ell_{u} \left(\langle \mathbf{w}, \mathbf{x}_{j} \rangle + b \right)$$

loss functions

$$\frac{1}{2} \langle \mathbf{w}, \mathbf{w} \rangle + C \sum_{i} \ell_{l} \left(y_{i} (\langle \mathbf{w}, \mathbf{x}_{i} \rangle + b) \right) + C^{*} \sum_{i} \ell_{\mathbf{u}} \left(\langle \mathbf{w}, \mathbf{x}_{j} \rangle + b \right)$$

S³VM as Unconstrained Differentiable Optimization Problem

$$\frac{1}{2} \langle \mathbf{w}, \mathbf{w} \rangle + C \sum_{i} \ell_{l} \left(y_{i} (\langle \mathbf{w}, \mathbf{x}_{i} \rangle + b) \right) + C^{*} \sum_{i} \ell_{\mathbf{u}} \left(\langle \mathbf{w}, \mathbf{x}_{j} \rangle + b \right)$$

∇S^3 VM [Chapelle, Zien; AISTATS 2005]

- simply do gradient descent!
- ullet thereby stepwise increase C^*

contS³VM [Chapelle et al.; ICML 2006]

next slide...

The Continuation Method in a Nutshell

Procedure

- smooth function until convex
- find minimum
- Track minimum while decreasing amount of smoothing

Comparison of S³VM Optimizers on Real World Data

Three tasks (N = 100 labeled, $M \approx 2000$ unlabeled points each)

- TEXT
 - do newsgroup texts refert to mac or to windows?
 ⇒ binary classification
 - bag of words representation: \sim 7500 dimensions, sparse
- USPS
 - recognize handwritten digits
 - 10 classes ⇒ 45 one-vs-one binary tasks
 - 16×16 pixel image as input (256 dimensions)
- COII
 - recognize 20 objects in images: 20 classes
 - 32×32 pixel image as input (1024 dimensions)

\Rightarrow Optimization matters

Outline

- 1 Why Semi-Supervised Learning?
- 2 Why and How Does SSL Work?
 - Generative Models
 - The Semi-Supervised SVM (S³VM)
 - Graph-Based Methods
 - Further Approaches (incl. Co-Training, Transduction)
- 3 Summary and Outlook

Manifold Assumption

- 1. The data lie on (or close to) a low-dimensional manifold.
- 2. Its intrinsic distance is relevant for classification.

[images from "The Geometric Basis of Semi-Supervised Learning", Sindhwani, Belkin, Niyogi in "Semi-Supervised Learning" Chapelle, Schölkopf, Zien]

Algorithmic idea: use Nearest-Neighbor Graph

Graph Construction

- nodes: data points x_k , labeled and unlabeled
- ullet edges: every edge $(\mathbf{x}_k,\mathbf{x}_l)$ weighted with $a_{kl}\geq 0$
- weights: represent similarity, eg $a_{kl} = \exp(-\gamma \|\mathbf{x}_k \mathbf{x}_l\|)$
- adjacency matrix $\mathbf{A} \in \mathbb{R}^{(N+M)\times (N+M)}$

approximate manifold / achieve sparsity – two choices:

- $oldsymbol{0}$ k nearest neighbor graph (usually preferred)
- **2** ϵ distance graph

Learning on the Graph

estimation of a function on the nodes, ie $f:V \to \{-1,+1\}$ [recall: for SVMs, $f:\mathcal{X} \to \{-1,+1\}$, $\mathbf{x} \mapsto sign(\langle \mathbf{w}, \mathbf{x} \rangle + b)$]

Regularization on a Graph - penalize change along edges

$$\min_{(y_j)} g(\mathbf{y}) \quad \text{with} \quad g(\mathbf{y}) := \frac{1}{2} \sum_{k}^{N+M} \sum_{l}^{N+M} a_{kl} (y_k - y_l)^2$$

$$g(\mathbf{y}) = \frac{1}{2} \left(\sum_{k} \sum_{l} a_{kl} y_{k}^{2} + \sum_{k} \sum_{l} a_{kl} y_{l}^{2} \right) - \sum_{k} \sum_{l} a_{kl} y_{k} y_{l}$$

$$= \sum_{k} y_{k}^{2} \sum_{l} a_{kl} - \sum_{k} \sum_{l} y_{k} a_{kl} y_{l}$$

$$= \mathbf{y}^{\top} \mathbf{D} \mathbf{y} - \mathbf{y}^{\top} \mathbf{A} \mathbf{y} = \mathbf{y}^{\top} \mathbf{L} \mathbf{y}$$

where **D** is the diagonal degree matrix with $d_{kl} = \sum_k a_{kl}$ and $\mathbf{L} := \mathbf{D} - \mathbf{A} \in \mathbb{R}^{(N+M)\times (N+M)}$ is called the graph Laplacian

with constraints $y_j \in \{-1, +1\}$ essentially yields min-cut problem

"Label Propagation" Method

relax: instead of $y_j \in \{-1, +1\}$, optimize free $f_j \Rightarrow \text{fix } \mathbf{f}_l = (f_i) = (y_i)$, solve for $\mathbf{f}_u = (f_j)$, predict $y_j = sign(f_j) \Rightarrow \text{convex QP } (\mathbf{L} \text{ is positive semi-definite})$

$$0 = \frac{\partial}{\partial \mathbf{f}_{u}} \begin{pmatrix} \mathbf{f}_{l} \\ \mathbf{f}_{u} \end{pmatrix}^{\top} \begin{pmatrix} \mathbf{L}_{ll} \mathbf{L}_{ul}^{\top} \\ \mathbf{L}_{ul} \mathbf{L}_{uu} \end{pmatrix} \begin{pmatrix} \mathbf{f}_{l} \\ \mathbf{f}_{u} \end{pmatrix}$$
$$= \frac{\partial}{\partial \mathbf{f}_{u}} \begin{pmatrix} \mathbf{f}_{u}^{\top} \mathbf{L}_{ul} \mathbf{f}_{l} + \mathbf{f}_{l}^{\top} \mathbf{L}_{ul}^{\top} \mathbf{f}_{u} + \mathbf{f}_{u}^{\top} \mathbf{L}_{uu}^{\top} \mathbf{f}_{u} \end{pmatrix}$$
$$= 2\mathbf{f}_{l}^{\top} \mathbf{L}_{ul}^{\top} + 2\mathbf{f}_{u}^{\top} \mathbf{L}_{uu}^{\top}$$

- ullet \Rightarrow solve linear system $\mathbf{L}_{uu}\mathbf{f}_{u}^{\mathbf{l}} = -\mathbf{L}_{lu}^{\top}\mathbf{f}_{l}$ $(\mathbf{f}_{u}^{\mathbf{l}} = -\mathbf{L}_{uu}^{-1}\mathbf{L}_{lu}^{\top}\mathbf{f}_{l})$
- ullet easy to do in $\mathcal{O}(n^3)$ time; faster for sparse graphs
- solution can be shown to satisfy $f_i \in [-1, +1]$

Called **Label Propagation**, as the same solution is achieved by iteratively propagating labels along edges until convergence

[images from "Label Propagation Through Linear Neighborhoods", Wang, Zhang, ICML 2006]

"Beyond the Point Cloud" [Sindhwani, Niyogi, Belkin]

Idea:

- model output f_j as linear function of the node value \mathbf{x}_j $f_k = \mathbf{w}^\top \mathbf{x}_k$ (with kernels: $f_k = \sum_l \alpha_l k(\mathbf{x}_l, \mathbf{x}_k)$)
- add graph regularizer to SVM cost function $R_g(\mathbf{w}) = \frac{1}{2} \sum_k \sum_l a_{kl} (f_k f_l)^2 = \mathbf{f}^{\top} \mathbf{L} \mathbf{f}$

$$\min_{\mathbf{w}} \quad \underbrace{\sum_{i} \ell(y_{i}(\mathbf{w}^{\top}\mathbf{x}_{i}))}_{\text{data fitting}} + \underbrace{\lambda \|\mathbf{w}\|^{2} + \gamma R_{g}(\mathbf{w})}_{\text{regularizers}}$$

- linear ($\mathbf{f} = \mathbf{X}\mathbf{w}$): $\Rightarrow \lambda \mathbf{w}^{\top} \mathbf{w} + \gamma \mathbf{w}^{\top} \mathbf{X}^{\top} \mathbf{L} \mathbf{X} \mathbf{w}$
- w. kernel ($\mathbf{f} = \mathbf{K}\alpha$): $\Rightarrow \lambda \alpha^{\top} \mathbf{K}\alpha + \gamma \alpha^{\top} \mathbf{K} \mathbf{L} \mathbf{K}\alpha$

"Deep Learning via Semi-Supervised Embedding"

[J. Weston, F. Ratle, R. Collobert; ICML 2008]

- add graph-regularizer etc to some layers of deep net
- alternate gradient step wrt ...
 - ...a labeled point
 - ...an unlabeled point
- learn low-dim. representation of data along with classification
- very good results!

Graph Methods

Observation

graphs model density on manifold

 \Rightarrow graph methods also implement cluster assumption

Cluster Assumption

- 1. The data form clusters.
- 2. Points in the same cluster are likely to be of the same class.

Manifold Assumption

- 1. The data lie on (or close to) a low-dimensional manifold.
- 2. Its intrinsic distance is relevant for classification.

Semi-Supervised Smoothness Assumption

- 1. The density is non-uniform.
- 2. If two points are close in a high density region (⇒ connected by
- a high density path), their outputs are similar.

Semi-Supervised Smoothness Assumption

If two points are close in a high density region (\Rightarrow connected by a high density path), their outputs are similar.

Outline

- 1) Why Semi-Supervised Learning?
- 2 Why and How Does SSL Work?
 - Generative Models
 - The Semi-Supervised SVM (S³VM)
 - Graph-Based Methods
 - Further Approaches (incl. Co-Training, Transduction)
- 3 Summary and Outlook

Change of Representation

- do unsupervised learning on all data (discarding the labels)
- derive new representation (eg distance measure) of data
- perform supervised learning with labeled data only, but unsing the new representation

- can implement *Semi-Supervised Smoothness Assumption*: assign small distances in high density areas
- generalizes graph methods: graph construction is crude unsupervised step
- currently hot paradigm: Deep Belief Networks
 [Hinton et al.; Neural Comp, 2006]
 (but mind [J. Weston, F. Ratle, R. Collobert; ICML 2008])

Assumption: Independent Views Exist

There exist subsets of features, called views, each of which

- is **independent** of the others given the class;
- is **sufficient** for classification.

Algorithmic idea: Co-Training

Co-Training with SVM

use multiple views \boldsymbol{v} on the input data

$$\min_{\mathbf{w}^{v}, (\mathbf{y}_{j}), \xi_{k}} \qquad \sum_{v} \left(\frac{1}{2} \|\mathbf{w}_{v}\|^{2} + C \sum_{i} \xi_{iv} + C^{*} \sum_{j} \xi_{jv} \right)
s.t. \qquad \forall_{v} : \mathbf{y}_{i} \left(\langle \mathbf{w}_{v}, \Phi_{v}(\mathbf{x}_{i}) \rangle + b \right) \ge 1 - \xi_{iv}, \quad \xi_{iv} \ge 0
\forall_{v} : \mathbf{y}_{j} \left(\langle \mathbf{w}_{v}, \Phi_{v}(\mathbf{x}_{j}) \rangle + b \right) \ge 1 - \xi_{jv}, \quad \xi_{jv} \ge 0$$

- even a co-training S³VM (large margin on unlabeled points)
- again, combinatorial optimization
- ⇒ after continuous relaxation, non-convex

Transduction

image from [Learning from Data: Concepts, Theory and Methods. V. Cherkassky, F. Mulier. Wiley, 1998.]

- concept introduced by Vladimir Vapnik
- philosophy: solve simpler task
- S³VM originally called "Transductive SVM" (TSVM)

SSL vs Transduction

- Any SSL algorithm can be run in "transductive setting": use test data as unlabeled data.
- The "Transductive SVM" (S³VM) is inductive.
- Some graph algorithms are transductive: prediction only available for nodes.
- Which assumption does transduction implement?

Outline

- 1) Why Semi-Supervised Learning?
- Why and How Does SSL Work?
 - Generative Models
 - The Semi-Supervised SVM (S³VM)
 - Graph-Based Methods
 - Further Approaches (incl. Co-Training, Transduction)
- Summary and Outlook

SSL Approaches

Assumption	Approach	Example Algorithm			
Cluster Assumption	Low Density Separation	S ³ VM (and many others)			
Manifold Assumption	Graph- based Methods	• build weighted graph (w_{kl}) • $\min_{(y_j)} \sum_k \sum_l w_{kl} (y_k - y_l)^2$			
Independent Views	Co-Training	• train two predictors $y_j^{(1)}$, $y_j^{(2)}$ • couple objectives by adding $\sum_j \left(y_j^{(1)} - y_j^{(2)}\right)^2$			

SSL Benchmark

average error [%] on N=100 labeled and $M \approx 1400$ unlabeled points

Method	g241c	g241d	Digit1	USPS	COIL	BCI	Text
1-NN	43.93	42.45	3.89	5.81	17.35	48.67	30.11
SVM	23.11	24.64	5.53	9.75	22.93	34.31	26.45
MVU + 1-NN	43.01	38.20	2.83	6.50	28.71	47.89	32.83
LEM + 1-NN	40.28	37.49	6.12	7.64	23.27	44.83	30.77
Label-Prop.	22.05	28.20	3.15	6.36	10.03	46.22	25.71
Discrete Reg.	43.65	41.65	2.77	4.68	9.61	47.67	24.00
S ³ SVM	18.46	22.42	6.15	9.77	25.80	33.25	24.52
SGT	17.41	9.11	2.61	6.80	_	45.03	23.09
Cluster-Kernel	13.49	4.95	3.79	9.68	21.99	35.17	24.38
Data-Dep. Reg.	20.31	32.82	2.44	5.10	11.46	47.47	-
LDS	18.04	23.74	3.46	4.96	13.72	43.97	23.15
Graph-Reg.	24.36	26.46	2.92	4.68	11.92	31.36	23.57
CHM (normed)	24.82	25.67	3.79	7.65	_	36.03	_

[Semi-Supervised Learning. Chapelle, Schölkopf, Zien. MIT Press, 2006.]

Combining S³VM with Graph-based Regularizer

- apply SVM and S³VM with graph regularizer
- x-axis: strength of graph regularizer
- MNIST digit classification data,

"3" vs "5"

[A Continuation Method for S^3VM ; Chapelle, Chi, Zien; ICML 2006]

SSL for Domain Adaptation

- domain adaptation: training data and test data from different distributions
- example: spam filtering for emails (topics change over time)
- S³VM would have done very well in spam filtering competition
 - would have been second on "task B"
 - would have been best on "task A"

(ECML 2006 discovery challenge, http://www.ecmlpkdd2006.org/challenge.html)

SSL for Regression

- The cluster assumption does not make sense for regression.
- The manifold assumption might make sense for regression.
 - but hard to implement well without cluster assumption
 - not yet well explored and investigated
- The **independent-views** assumption (co-training) seems to make sense for regression [Zhou, Li; IJCAI 2005].
 - for regression, it's even convex
- A few more approaches exist (which I don't understand in terms of their assumptions, and thus don't put faith in).

The Three Great Challenges of SSL

- scalability
- scalability
- scalability

ok, there is also: SSL for structured outputs

Why scalability?

- many methods are **cubic** in N + M
- ullet unlabeled data are most useful in large amounts $M o +\infty$
- even quadratic is too costly for such applications
- but there is hope, eg [M. Karlen et al.; ICML 2008]

• SSL Book. http://www.kyb.tuebingen.mpg.de/ssl-book/

- MIT Press, Sept. 2006
- edited by B. Schölkopf,
 O. Chapelle, A. Zien
- contains many state-of-art algorithms by top researchers
- extensive SSL benchmark
- online material:
 - sample chapters
 - benchmark data
 - more information

• Xiaojin Zhu. Semi-Supervised Learning Literature Survey. TR 1530, U. Wisconsin.

Summary

- unlabeled data can improve classification (at present, most useful if few labeled data available)
- verify whether assumptions hold!
- two ways to use unlabeled data:
 - in the loss function (S³VM, co-training) non-convex optimization method matters!
 - in the regularizer (graph methods) convex, but graph construction matters
- combination seems to work best

Questions?