

Dark knowledge

“Geoffrey Hinton, Oriol Vinyals & Jeff Dean)

Google

An analogy

The conflicting constraints of learning and using

- The easiest way to extract a lot of knowledge from the training data is to learn many different models in parallel.
 - We want to make the models as different as possible to minimize the correlations between their errors.
 - We can use different initializations or different architectures or different subsets of the training data.
 - It is helpful to over-fit the individual models.
- A test time we average the predictions of all the models or of a selected subset of good models that make different errors.
 - That's how almost all ML competitions are won (e.g. Netflix)

Why ensembles are bad at test time

- A big ensemble is highly redundant. It has a very very little knowledge per parameter.
- At test time we want to minimize the amount of computation and the memory footprint.
 - These constraints are much more severe at test time than during training.

The main idea (Caruana et. al. ☹)

- The ensemble implements a function from input to output. Forget the models in the ensemble and the way they are parameterized and focus on the function.
 - After learning the ensemble, we have our hands on the function.
 - Can we transfer the knowledge in the function into a single smaller model?

A way to transfer the function

- If the output is a big N-way softmax, the targets are usually a single 1 and a whole lot of 0's.
 - On average each target puts at most $\log N$ bits of constraint on the function.
- If we have the ensemble, we can divide the averaged logits from the ensemble by a “temperature” to get a much softer distribution.

$$p_i = \frac{\exp\left(\frac{z_i}{T}\right)}{\sum_j \exp\left(\frac{z_j}{T}\right)}$$

This conveys much more information about the function per training case.

An example of hard and soft targets

dog			
0	1	0	0

original
targets

cow	dog	cat	car
10^{-6}	.9	.1	10^{-9}

output of
ensemble

cow	dog	cat	car
.05	.4	.3	.001

softened output
of ensemble

Softened outputs reveal the dark knowledge in the ensemble.

Adding in the true targets

- If we just train the final model on the soft targets from the ensemble, we do quite well.
- We learn fast because each training case conveys much more information than with a single hard target.
- But its better to fit both the hard targets and the soft targets from the ensemble.

Adding hard targets

- We try to learn logits that minimize the sum of two different cross entropies.
- Using a high temperature in the softmax, we minimize the cross entropy with the soft targets derived from the ensemble.
- Using the very same logits at a temperature of 1, we minimize the cross entropy with the hard targets from the original training set.

Experiment on MNIST

- Vanilla backprop in a 784->500->300->10 net gives about **160** test errors
- If we train a 784->1200->1200->10 net using **dropout** and **weight constraints** and **jittering** the input, we eventually get **67** errors.
- Using both hard and soft targets (**no dropout or jitter**) we can get **74** errors in a 784->500->300->10 net.

A surprising result on MNIST

- Train the 784->500->300->10 net on a transfer set that does not contain any examples of a 3. After this training, raise the bias of the 3 by the right amount.
 - The distilled net then gets 98.6% of the test threes correct even though it never saw any.
- If we train the distilled net with only images of 7 and 8, and then lower the biases of 7 and 8 by the right amount, it gets 87% correct over all classes.

Some results on Speech

- Start with a trained model that classifies **58.9%** of the test frames correctly.
- Use that model to provide soft targets for a new model (that also sees hard targets).
 - The new model gets **57.0%** correct even when it is only trained on **3%** of the data.
 - Without the soft targets it only gets to **44.5%** correct and then gets much worse.
- Soft targets are a VERY good regularizer.
 - They prevent the model from being too sure.

Improving a speech model

- Train 10 models separately. They average **58.9%** correct.
 - The ensemble gets **61.1%**
- Now distill the ensemble into a single model of the same size using both hard and soft targets.
 - The distilled model gets **60.8% correct**

ImageNet results (work in progress)

- A single “Alex-net” model gets **60.5%** top-1 correct.
- An ensemble of 10 models gets **65.1%**
- Distilling the ensemble into a single model gets **62%**
 - We currently dont know why its not better.

The high temperature limit

$$e^\varepsilon \approx 1 + \varepsilon \quad \text{if } \varepsilon \text{ is small}$$

logits
for soft
targets

$$T \frac{\partial C}{\partial z_i} = p_i - t_i = \frac{\exp\left(\frac{z_i}{T}\right)}{\sum_j \exp\left(\frac{z_j}{T}\right)} - \frac{\exp\left(\frac{v_i}{T}\right)}{\sum_j \exp\left(\frac{v_j}{T}\right)}$$

$$T \frac{\partial C}{\partial z_i} \approx \frac{1 + \frac{z_i}{T}}{N + \sum_j \frac{z_j}{T}} - \frac{1 + \frac{v_i}{T}}{N + \sum_j \frac{v_j}{T}} = \frac{1}{NT} (z_i - v_i)$$

assume we have zero-meaned both sets of logits for every case

How to make the ensemble mine knowledge efficiently

- We can encourage different members of the ensemble to focus on resolving different confusions.
 - In ImageNet, one “specialist” net could see examples that are enriched in mushrooms.
 - Another specialist net could see examples enriched in sports cars.
- We can choose the confusable classes in several ways.
- The problem is that the specialists tend to overfit.

Two ways to prevent specialists over-fitting

- Each specialist gets data that is very enriched in its particular subset of classes but its softmax covers all classes.
 - Matching the community logits on general data will prevent overfitting.
- Each specialist has a reduced softmax that has one dustbin class for all the classes it does not specialize in.
 - Initialize the specialist with the weights of a full model and use early stopping to prevent overfitting.

Early stopping specialists on JFT

- Start from JFT model that gets 25% top-1 correct.

#spec	#cases	#win	relative error
0	350037	0	0.0%
1	141993	+1421	+3.4%
2	67161	+1572	+7.4%
3	38801	+1124	+8.8%
4	26298	+835	+10.5%
5	16474	+561	+11.1%
6	10682	+362	+11.3%
7	7376	+232	+12.8%
8	4703	+182	+13.6%
9	4706	+208	+16.6%
10+	9082	+324	+14.1%

Combining models that have dustbin classes

- Its not trivial. A specialist is NOT claiming that everything in its dustbin class is equally probable. Its making a claim about the sum of those probabilities.
- **Basic idea:** For each test case, we iteratively revise the logits for the detailed classes to try to agree with all of the specialists.
 - i.e. We try to make the sum of the relevant detailed probabilities match the dustbin probability.

A picture of how to combine models that each have a dustbin class

- For each test or transfer case we run a fast iterative loop to find the set of logits that fit best with the partial distributions produced by the specialists.

p_1	p_2	p_3	p_{456}
-------	-------	-------	-----------

target probs from specialist

q_1	q_2	q_3	q_4	q_5	q_6
-------	-------	-------	-------	-------	-------

actual probs of combination