FixMatch: Simplifying Semi-Supervised Learning with Consistency and Confidence

Kihyuk Sohn* David Berthelot* Chun-Liang Li Zizhao Zhang Nicholas Carlini
Ekin D. Cubuk Alex Kurakin Han Zhang Colin Raffel
Google Research

{kihyuks, dberth, chunliang, zizhaoz, ncarlini, cubuk, kurakin, zhanghan, craffel}@google.com

김성철

Contents

- 1. 용어 정리
- 2. Semi-supervised learning
- 3. FixMatch
- 4. Related work
- 5. Experiments

용어 정리

- Supervised Learning & Unsupervised Learning
- Weak-supervised Learning
 - Weak label (e.g. dog, cat, …)을 가지고 strong label (e.g. segmentation mask)을 예측하자!
 - FickleNet, ··· (following을 안하고 있어서 ···)
- Semi-supervised Learning
 - Labeled data가 많지 않은 상황에서 unlabeled data의 도움을 받아 성능을 높이자!
 - UDA, MixMatch, ReMixMatch, FixMatch, …
- Self-supervised Learning
 - Unlabeled data를 이용해 데이터 고유의 특징을 뽑아내는 pretrained weight를 잘 만들어보자!
 - solving jigsaw puzzle, CPC, BERT, GPT, MoCo, SimCLR, BYOL, ···

• 목표

• Labeled data가 많지 않은 상황에서 unlabeled data의 도움을 받아 성능을 높이자!

Entropy Minimization

- 예측값(softmax)의 confidenc를 높이기 위해 사용
- 주로 softmax temperature를 이용
- Temperature를 1보다 적게 설정할수록 entropy가 작아짐

Consistency Regularization

- 1. 모델을 이용해 unlabeled data의 분포 예측
- 2. Unlabeled data에 noise 추가 (data augmentation)
- 3. 예측한 분포를 augmented data의 정답 label로 사용해 모델로 학습

Unsupervised Data Augmentation (UDA, 2019)

Figure 1: Training objective for UDA, where M is a model that predicts a distribution of y given x.

MixMatch (NeurlPS 2019)

ReMixMatch (ICLR 2020)

FixMatch (NeurIPS 2020)

Background

- Consistency regularization
- Pseudo-labeling
 - Unlabeled data에 artificial label을 얻기 위해 모델 사용
 - Argmax로 hard label을 만들고 유지

$$\frac{1}{\mu B} \sum_{b=1}^{\mu B} \mathbf{1}(\max(q_b) \ge \tau) \mathbf{H}(\hat{q}_b, q_b)$$

- $q_b = p_m(y|u_b)$, $\hat{q}_b = \operatorname{argmax}(q_b)$
- *τ*: threshold hyperparameter
- Hard label을 만드는 것은 entropy minimization과 깊은 관련이 있음

FixMatch

- Notation
 - $\mathcal{X} = \{(x_b, p_b) : b \in (1, ..., B)\}$: a batch of B labeled examples
 - x_b, p_b : the training examples, one-hot labels
 - $\mathcal{U} = \{u_b : b \in (1, ..., \mu B)\}$: a batch of μB unlabeled examples
 - μ : a hyperparameter that determines the relative sizes of $\mathcal X$ and $\mathcal U$
 - $p_m(y|x)$: the predicted class distribution produced by the model for input x
 - $\mathcal{A}(\cdot)$, $\alpha(\cdot)$: strong and weak augmentation

FixMatch

- Two cross-entropy loss term
 - Labeled data에 적용되는 supervised loss l_s

$$l_s = \frac{1}{B} \sum_{b=1}^{B} H\left(p_b, p_m(y|\alpha(x_b))\right)$$

- Unsupervised loss l_u
 - Artificial label을 각 example에 대해 만들고 standard cross-entropy loss에 사용
 - $q_b = p_m(y|\alpha(u_b))$: weakly-augmented unlabeled image에 대한 model의 predicted class distribution
 - $\hat{q}_b = \operatorname{argmax}(q_b)$: pseudo-label로 사용. Strongly-augmented image와 cross-entropy loss

$$l_{u} = \frac{1}{\mu B} \sum_{b=1}^{\mu B} \mathbf{1} \left(\max(q_{b}) \geq \tau \right) \mathbf{H} \left(\hat{q}_{b}, p_{m} \left(y | \mathcal{A}(u_{b}) \right) \right)$$

FixMatch

- $l_s + \lambda_u l_u = \Delta \Delta$!
 - λ_u 를 키우는 것이 최근 SSL algorithm의 경향이지만 FixMatch에서는 불필요
 - 학습 초기에는 $\max(q_b)$ 가 τ 보다 작고, 학습이 진행되면서 더 $\mathrm{confident}$ 되고 $\max(q_b) > \tau$ 인 경우가 잦아짐

Algorithm 1 FixMatch algorithm.

- 1: **Input:** Labeled batch $\mathcal{X} = \{(x_b, p_b) : b \in (1, \dots, B)\}$, unlabeled batch $\mathcal{U} = \{u_b : b \in (1, \dots, \mu B)\}$, confidence threshold τ , unlabeled data ratio μ , unlabeled loss weight λ_u .
- 2: $\ell_s = \frac{1}{B} \sum_{b=1}^{B} \mathrm{H}(p_b, \alpha(x_b))$ // Cross-entropy loss for labeled data
- 3: for b = 1 to μB do
- 4: $\tilde{u}_b = \mathcal{A}(u_b)$ // Apply strong data augmentation to u_b
- 5: $q_b = p_m(y \mid \alpha(u_b); \theta)$ // Compute prediction after applying weak data augmentation of u_b
- 6: end for
- 7: $\ell_u = \frac{1}{\mu B} \sum_{b=1}^{\mu B} \mathbb{1}\{\max(q_b) > \tau\} \text{ H}(\arg\max(q_b), \tilde{u}_b) / \text{Cross-entropy loss with pseudo-label and confidence for unlabeled data}$
- 8: **return** $\ell_s + \lambda_u \ell_u$

Augmentation

- Two kinds of augmentation
 - Weak
 - Standard flip-and-shift augmentation
 - Randomly horizontally flipping with 50%
 - Randomly translating with up to 12.5% vertically and horizontally
 - Strong
 - AutoAugment
 - RandAugment
 - CTAugment (Control Theory Augment, in ReMixMatch)
 - + Cutout

Additional important factors

- Semi-supervised learning의 성능은 알고리즘 이외에 regularization의 정도 등과 같은 다른 요소의 영향을 상당부분 받을 수 있음 (labeled data가 적은 경우에 특히!)
 - Regularization: simple weight decay
 - Optimizer: standard SGD with momentum
 - Learning rate scheduler : cosine learning rate decay ($\eta \cos\left(\frac{7\pi k}{16K}\right)$)
 - Exponential moving average of model parameters

Related work

Algorithm	Artificial label augmentation	Prediction augmentation	Artificial label post-processing	Notes
TS [39]/Π-Model [36]	Weak	Weak	None	
Temporal Ensembling [21]	Weak	Weak	None	Uses model from earlier in training
Mean Teacher [43]	Weak	Weak	None	Uses an EMA of parameters
Virtual Adversarial Training [28]	None	Adversarial	None	
UDA [45]	Weak	Strong	Sharpening	Ignores low-confidence artificial labels
MixMatch [3]	Weak	Weak	Sharpening	Averages multiple artificial labels
ReMixMatch [2]	Weak	Strong	Sharpening	Sums losses for multiple predictions
FixMatch	Weak	Strong	Pseudo-labeling	

Dataset

- CIFAR-10
- CIFAR-100
- SVHN
- STL-10
 - 96x96 pixels, 10 classes
 - 5,000 labeled images
 - 100,000 unlabeled images
- ImageNet

CIFAR-10

SVHN (Street View House Number)

- CIFAR-10, CIFAR-100, SVHN
 - Wide ResNet-28-2
 - 5 different "folds" of labeled data
 - CIFAR-100에서 ReMixMatch보다 낮은 성능
 - Distribution Alignment가 큰 영향을 미치는 것으로 보임
 - → FixMatch + Distribution Alignment : 40.14% error rate with 400 labeled examples!

Table 2: Error rates for CIFAR-10, CIFAR-100 and SVHN on 5 different folds. FixMatch (RA) uses RandAugment [10] and FixMatch (CTA) uses CTAugment [2] for strong-augmentation. All baseline models (Π-Model [36], Pseudo-Labeling [22], Mean Teacher [43], MixMatch [3], UDA [45], and ReMixMatch [2]) are tested using the same codebase.

		CIFAR-10			CIFAR-100			SVHN	
Method	40 labels	250 labels	4000 labels	400 labels	2500 labels	10000 labels	40 labels	250 labels	1000 labels
Π-Model	-	54.26±3.97	14.01 ± 0.38	-	57.25±0.48	37.88±0.11	_	18.96±1.92	7.54 ± 0.36
Pseudo-Labeling	-	49.78 ± 0.43	16.09 ± 0.28	-	57.38 ± 0.46	36.21 ± 0.19	-	20.21 ± 1.09	9.94 ± 0.61
Mean Teacher	-	32.32 ± 2.30	9.19 ± 0.19	-	53.91 ± 0.57	35.83 ± 0.24	_	3.57 ± 0.11	3.42 ± 0.07
MixMatch	47.54 ± 11.50	11.05 ± 0.86	6.42 ± 0.10	67.61 ± 1.32	39.94 ± 0.37	28.31 ± 0.33	42.55 ± 14.53	3.98 ± 0.23	3.50 ± 0.28
UDA	29.05 ± 5.93	8.82 ± 1.08	4.88 ± 0.18	59.28 ± 0.88	33.13 ± 0.22	24.50 ± 0.25	52.63 ± 20.51	5.69 ± 2.76	2.46 ± 0.24
ReMixMatch	19.10 ±9.64	5.44 ± 0.05	4.72 ± 0.13	44.28 ± 2.06	27.43 ± 0.31	23.03 ± 0.56	3.34 ± 0.20	2.92 ± 0.48	2.65 ± 0.08
FixMatch (RA)	13.81±3.37	5.07 ±0.65	4.26 ±0.05	48.85±1.75	28.29 ± 0.11	22.60 ±0.12	3.96 ±2.17	2.48 ±0.38	2.28 ±0.11
FixMatch (CTA)	11.39 ± 3.35	5.07 ± 0.33	4.31 ± 0.15	49.95 ± 3.01	28.64 ± 0.24	23.18 ± 0.11	7.65 ± 7.65	2.64 ± 0.64	2.36 ±0.19

- STL-10
 - Wide ResNet-37-2
 - Five of the predefined folds of 1,000 labeled images each

Table 3: Error rates for STL-10 on 1000-label splits. All baseline models are tested using the same codebase.

Method	Error rate	Method	Error rate
Π-Model Pseudo-Labeling Mean Teacher	26.23 ± 0.82 27.99 ± 0.80 21.43 ± 2.39	MixMatch UDA ReMixMatch	10.41 ± 0.61 7.66 ± 0.56 5.23 ± 0.45
FixMatch (RA)	7.98 ± 1.50	FixMatch (CTA)	5.17 ±0.63

ImageNet

- ResNet-50 & RandAugment
- Like UDA, 10% labeled data + 나머지 unlabeled data
- Top-1 error rate
 - FixMatch: 28.54 ± 0.52% (UDA보다 2.68% 낮음)
- Top-5 error rate: 10.87 ± 0.28%
- S⁴L: supervised → pseudo-label re-training (semi) → supervised fine-tuning (self)
 - → pseudo-label re-training에서는 좋은 성능
 - → 모든 과정을 통과했을 때 거의 유사한 성능을 얻을 수 있었음

Barely Supervised Learning

- CIFAR-10에서 class당 하나의 example만 사용해서 진행
 - 4개의 데이터셋 + 각 데이터셋에 대해 4번 학습
 - 48.58~85.32% (median of 64.28%) test accuracy
 - 첫 번째 데이터셋으로 학습한 4개의 모델은 모두 61~67%의 accuracy
 - 두 번째 데이터셋으로 학습한 4개의 모델은 모두 68~75%의 accuracy
- Low-quality example을 선택한 경우 모델이 특정 class를 학습하는데 더 어렵지 않을까?
 - 8개의 training dataset을 구축 (prototypicality)
 - 여러 CIFAR-10 모델로 데이터를 representative한 순으로 sorting
 - 8개의 bucket으로 나누고 bucket별로 8개의 one labeled example per class dataset 구축
 → 가장 representative한 데이터는 첫 번째, outlier들은 마지막
 - 가장 prototypical한 example은 **78%**, middle of the distribution은 **65%**, outlier들은 **10%** accuracy

Barely Supervised Learning

Figure 5: Labeled training data for the 1-label-per-class semi-supervised experiment. Each row corresponds to the complete labeled training set for one run of our algorithm, sorted from the most prototypical dataset (first row) to least prototypical dataset (last row).

Figure 6: Accuracy of the model when trained on the 1-label-per-class datasets from Figure 5, ordered from most prototypical (top row) to least (bottom row).

- 250 label split from CIFAR-10 + CTAugment
- Sharpening and Thresholding
 - Temperature T와 confidence threshold τ 에 대해 실험 진행
 - Confidence threshold $\tau = 0.95$
 - τ 가 적용되었다면 temperature T는 큰 영향을 미치지 않음

- 250 label split from CIFAR-10 + CTAugment
- Augmentation Strategy
 - Label guessing (pseudo-label)을 strong augmentation으로 교체
 - 학습 초기에 발산 → pseudo-label은 weakly augmented data로 생성되어야함
 - Model's prediction에 weak augmentation 적용
 - 45% accuracy에 도달했지만, 학습이 안정하지 않고 점차 12%로 떨어짐
 - → model prediction에는 strong data augmentation이 필요
 - 이런 결과는 supervised learning에서도 확인됨

- 250 label split from CIFAR-10 + CTAugment
- Ratio of Unlabeled Data
 - Unlabeled data의 비율에 따른 성능 비교
 - Unlabeled data를 많이 사용할수록 성능이 좋아짐 → UDA와 동일
 - Learning rate η 를 batch size에 따라 linear하게 변화를 주면 좋음 (특히 η 가 작을 때!)

- 250 label split from CIFAR-10 + CTAugment
- Optimizer and Learning Rate Schedule
 - 이전 SSL 연구들에서는 실험이 거의 진행되지 않은 optimizers, hyperparameters
 - SGD with momentum of 0.9가 제일 좋음 (4.84%)
 - Momentum이 없을 때 5.19%
 - Nesterov variant of momentum은 5% 아래의 error를 얻는데 필요X
 - Adam은 별로
 - Cosine learning rate decay가 많이 사용되는데, FixMatch에서는 linear learning rate decay도 나쁘지 않음
 - Cosine learning rate decay는 적절한 decaying rate를 고르는 것이 중요
 - No decay는 0.86% accuracy가 감소

Table 5: Ablation study on optimizers. Error rates are reported on a single 250-label split from CIFAR-10.

Optimizer	Hyperparameters			Error
SGD	$\eta = 0.03$	$\beta = 0.90$	Nesterov	4.84
SGD	$\eta = 0.03$	$\beta = 0.90$		4.86
SGD	$\eta = 0.20$	$\beta = 0.0$	Nesterov	5.19
Adam	$\eta = 0.0003$	$\beta_1 = 0.9$	$\beta_2 = 0.999$	5.37

Table 6: Ablation study on learning rate decay schedules. Error rates are reported on a single 250-label split from CIFAR-10.

Decay Schedule	Error	
Cosine (FixMatch)	4.84	
Linear Decay (end 0.01) Linear Decay (end 0.02) No Decay	4.95 5.55 5.70	

Ablation Study

- 250 label split from CIFAR-10 + CTAugment
- Weight Decay
 - Labeled data가 적은 경우에 weight decay가 굉장히 중요함
 - Optimal보다 크거나 작은 값을 선택하면 10%이상의 성능차가 나타날 수 있음

29

감 사 합 니 다