

DEEP LEARNING WORKSHOP

Dublin City University 27-28 April 2017

Day 2 Lecture 4

Transfer Learning

Kevin McGuinness

kevin.mcguinness@dcu.ie

Research Fellow
Insight Centre for Data Analytics
Dublin City University

Semi-supervised and transfer learning

Myth: you can't do deep learning unless you have a million labelled examples for your problem.

Reality

- You can learn useful representations from unlabelled data
- You can transfer learned representations from a related task
- You can train on a nearby surrogate objective for which it is easy to generate labels

Transfer learning: idea

Instead of training a deep network from scratch for your task:

- Take a network trained on a different domain for a different source task
- Adapt it for your domain and your target task

This lecture will talk about how to do this.

Variations:

- Same domain, different task
- Different domain, same task

Transfer learning: idea

Example: PASCAL VOC 2007

- Standard classification benchmark, 20 classes, ~10K images, 50% train, 50% test
- Deep networks can have many parameters (e.g. 60M in Alexnet)
- Direct training (from scratch) using only 5K training images can be problematic. Model overfits.
- How can we use deep networks in this setting?

"Off-the-shelf"

Idea: use outputs of one or more layers of a network trained on a different task as generic feature detectors. Train a new shallow model on these features.

Off-the-shelf features

Works surprisingly well in practice!

Surpassed or on par with state-of-the-art in several tasks in 2014

Image classification:

- PASCAL VOC 2007
- Oxford flowers
- CUB Bird dataset
- MIT indoors

Image retrieval:

- Paris 6k
- Holidays
- UKBench

Method	mean Accuracy
HSV [27]	43.0
SIFT internal [27]	55.1
SIFT boundary [27]	32.0
HOG [27]	49.6
HSV+SIFTi+SIFTb+HOG(MKL) [27]	72.8
BOW(4000) [14]	65.5
SPM(4000) [14]	67.4
FLH(100) [14]	72.7
BiCos seg [7]	79.4
Dense HOG+Coding+Pooling[2] w/o seg	76.7
Seg+Dense HOG+Coding+Pooling[2]	80.7
CNN-SVM w/o seg	74.7
CNNaug-SVM w/o seg	86.8

Oxford 102 flowers dataset

Can we do better than off the shelf features?

Fine-tuning: supervised task adaptation

Train deep net on "nearby" task for which it is easy to get labels using standard backprop

- E.g. ImageNet classification
- Pseudo classes from augmented data
- Slow feature learning, ego-motion

Cut off top layer(s) of network and replace with supervised objective for target domain

Fine-tune network using backprop with labels for target domain until validation loss starts to increase

Freeze or fine-tune?

Bottom *n* layers can be frozen or fine tuned.

- Frozen: not updated during backprop
- Fine-tuned: updated during backprop

Which to do depends on target task:

- Freeze: target task labels are scarce, and we want to avoid overfitting
- Fine-tune: target task labels are more plentiful

In general, we can set learning rates to be different for each layer to find a tradeoff between freezing and fine tuning

How transferable are features?

Lower layers: more general features. Transfer very well to other tasks.

Higher layers: more task specific.

Fine-tuning improves generalization when sufficient examples are available.

Transfer learning and fine tuning often lead to better performance than training from scratch on the target dataset.

Even features transferred from distant tasks are often better than random initial weights!

Unsupervised domain adaptation

Also possible to do domain adaptation without labels in target set.

Unsupervised domain adaptation

МЕТНОО	SOURCE	MNIST	SYN NUMBERS	SVHN	SYN SIGNS
	TARGET	MNIST-M	SVHN	MNIST	GTSRB
SOURCE ONLY		.5749	.8665	.5919	.7400
SA (FERNANDO ET A	AL., 2013)	.6078 (7.9%)	.8672 (1.3%)	.6157 (5.9%)	.7635 (9.1%)
PROPOSED APPROAC	Н	.8149 (57.9%)	.9048 (66.1%)	. 7107 (29.3%)	.8866 (56.7%)
TRAIN ON TARGET		.9891	.9244	.9951	.9987

When some labels are available in the target domain, then we can use these when doing domain adaptation. I.e. <u>combine fine tuning and unsupervised domain</u> adaptation.

Tzeng et al. take this a step further and try to simultaneously optimize a loss that maximizes:

- 1. classification accuracy on both source and target datasets
- 2. domain confusion of a domain classifier
- 3. agreement of classifier score distributions across domains

Domain confusion loss

Alternate optimization of two objectives (like adversarial training). First makes domain classifier as good as possible. Standard **binary cross entropy** loss:

$$\mathcal{L}_D(x_S, x_T, \theta_{\text{repr}}; \theta_D) = -\sum_d \mathbb{1}[y_D = d] \log q_d$$

Second makes features as confusing as possible for the discriminator:

$$\mathcal{L}_{\text{conf}}(x_S, x_T, \theta_D; \theta_{\text{repr}}) = -\sum_d \frac{1}{D} \log q_d.$$

Alignment of source and target predictions

Alignment of source and target predictions

Use these as the target distribution for target domain.

Minimizing cross entropy loss same as minimizing KL divergence!

$$\mathcal{L}_{\text{soft}}(x_T, y_T; \theta_{\text{repr}}, \theta_C) = -\sum_i l_i^{(y_T)} \log p_i$$

Summary

- Possible to train very large models on small data by using transfer learning and domain adaptation
- Off the shelf features work very well in various domains and tasks
- Lower layers of network contain very generic features, higher layers more task specific features
- Supervised domain adaptation via fine tuning almost always improves performance
- Possible to do unsupervised domain adaptation by matching feature distributions

Questions?

Additional resources

- Lluis Castrejon, "Domain adaptation and zero-shot learning". University of Toronto 2016.
- Hoffman, J., Guadarrama, S., Tzeng, E. S., Hu, R., Donahue, J., Girshick, R., ... & Saenko, K. (2014). LSDA: Large scale detection through adaptation. NIPS 2014. (Slides by Xavier Giró-i-Nieto)
- Yosinski, Jason, Jeff Clune, Yoshua Bengio, and Hod Lipson. "How transferable are features in deep neural networks?." In Advances in Neural Information Processing Systems, pp. 3320-3328. 2014.
- Shao, Ling, Fan Zhu, and Xuelong Li. "Transfer learning for visual categorization: A survey." Neural Networks and Learning Systems, IEEE Transactions on 26, no. 5 (2015): 1019-1034.
- Chen, Tianqi, Ian Goodfellow, and Jonathon Shlens. "Net2Net: Accelerating Learning via Knowledge Transfer." ICLR 2016. [code] [Notes by Hugo Larrochelle
- Gani, Yaroslav, Evgeniya Ustinova, Hana Ajakan, Pascal Germain, Hugo Larochelle, François Laviolette, Mario Marchand, and Victor Lempitsky. "Domain-Adversarial Training of Neural Networks." arXiv preprint arXiv:1505.07818 (2015).