

Curriculum Learning

Yoshua Bengio, **U. Montreal** Jérôme Louradour, A2iA Ronan Collobert, Jason Weston, NEC

Learning Workshop, April 16th, 2009

Curriculum Learning

Guided learning helps training humans and animals

Start from simpler examples / easier tasks (Piaget 1952, Skinner 1958)

The dogma in question

It is best to learn from a training set of examples sampled from the same distribution as the test set. Really?

Question

Can machine learning algorithms benefit from a curriculum strategy?

(Elman 1993) vs (Rohde & Plaut 1999)

Convex vs Non-Convex Criteria

- Convex criteria: the order of presentation of examples should not matter to the convergence point, but could influence convergence speed
- Non-convex criteria: the order and selection of examples could yield to a better local minima
- else humans raised without any human guidance (wild children) are much less operationally intelligent

Deep Architectures

- Theoretical arguments: deep architectures can be exponentially more compact that shallow ones representing the same function
- Many local minima
- Guiding the optimization by unsupervised pre-training yields much better local minima o/w not reachable
- Good candidate for testing curriculum ideas

Deep Training Trajectories

Starting from Easy Examples

- Sequence of training distributions
- Initially peaking on easier / simpler ones
- Gradually give more weight to more difficult ones until reach target distribution

Continuation Methods

See ICML'2009 paper

Curriculum Learning

- Sequence of training distributions
- Initially peaking on easier / simpler ones
- Gradually give more weight to more difficult ones until reach target distribution

How to order examples?

The right order is not known

- Toy experiments with simple order
 - Larger margin first
 - Less noisy inputs first

Simpler shapes first, more varied ones later

Smaller vocabulary first

Larger Margin First: Faster Convergence

Cleaner First: Faster Convergence

Shape Recognition

First: easier, basic shapes

Second = target: more varied geometric shapes

Shape Recognition Experiment

- 3-hidden layers deep net known to involve local minima (unsupervised pre-training finds much better solutions)
- 10 000 training / 5 000 validation / 5 000 test examples

Procedure:

- 1. Train for k epochs on the easier shapes
- 2. Switch to target training set (more variations)

Shape Recognition Results

Language Modeling Experiment

Language Modeling Results

Conclusion

Yes, machine learning algorithms can benefit from a curriculum strategy.

Why?

□ Faster convergence to a minimum

Wasting less time with noisy or harder to predict examples

Convergence to better local minima

Curriculum = particular continuation method

- Finds better local minima of a non-convex training criterion
- Like a regularizer, with main effect on test set

Perspectives

- How could we define better curriculum strategies?
- We should try to understand general principles that make some curricula work better than others
- Emphasizing harder examples and riding on the frontier

Training Criterion: Ranking Words

$$C_{s} = \sum_{w \in D} \frac{1}{|D|} C_{s,w} = \sum_{w \in D} \frac{1}{|D|} \max(0, 1 - f(s) + f(s^{w}))$$

with S a word sequence

- C_s score of the next word given the previous one
- w a word of the vocabulary
- *D* the considered word vocabulary

Curriculum = Continuation Method?

- Examples *z* from P(z) are weighted by $0 \le W_{\lambda}(z) \le 1$
- Sequence of distributions $Q_{\lambda}(z) \propto W_{\lambda}(z) P(z)$ called a curriculum if:
 - the entropy of these distributions increases (larger domain) $H(Q_{\lambda}) < H(Q_{\lambda+\varepsilon}) \quad \forall \varepsilon > 0$
 - $W_{\lambda}(z)$ monotonically increasing in λ :

 $W_{\lambda+\varepsilon}(z) \geq W_{\lambda}(z) \quad \forall z, \forall \varepsilon > 0$

Riding the Frontier

Spending half the time on examples whose likelihood is worse than some threshold converges much faster on MNIST

