
Beyond Dataset Bias: Multi-task Unaligned
Shared Knowledge Transfer

Tatiana Tommasi1,2, Novi Quadrianto3, Barbara Caputo1,
Christoph H. Lampert4

1Idiap Research Institute, Martigny, CH
2 École Polytechnique Fédérale de Lausanne, CH

3 University of Cambridge, UK
4 IST Austria (Institute of Science and Technology Austria), Klosterneuburg, AT

Abstract. Many visual datasets are traditionally used to analyze the
performance of different learning techniques. The evaluation is usually
done within each dataset, therefore it is questionable if such results are
a reliable indicator of true generalization ability. We propose here an
algorithm to exploit the existing data resources when learning on a new
multiclass problem. Our main idea is to identify an image representation
that decomposes orthogonally into two subspaces: a part specific to each
dataset, and a part generic to, and therefore shared between, all the con-
sidered source sets. This allows us to use the generic representation as
un-biased reference knowledge for a novel classification task. By casting
the method in the multi-view setting, we also make it possible to use
different features for different databases. We call the algorithm MUST,
Multitask Unaligned Shared knowledge Transfer. Through extensive ex-
periments on five public datasets, we show that MUST consistently im-
proves the cross-datasets generalization performance.

1 Introduction

The long standing ambition of the visual recognition community has been to
enable artificial visual systems to recognize not only specific instances of a cat-
egory, such as my car, but cars in general. Many visual databases (e.g. Caltech
101 [1], PASCAL VOC [2], Animals with Attributes [3], ImageNet [4]) have been
created to support such quest. However, recent studies [5, 6] have questioned if
the results obtained so far are a reliable indicator of real generalization abilities.
Indeed, it seems that high performance on a data collection often does not reflect
on the ability to classify correctly the same classes, imaged in another dataset.

One of the main reasons behind this problem is the data selection bias [5]:
images contained in two databases under the same category label can represent
instead different related subcategories, e.g. in ImageNet the class “car” has a
strong preference for race cars. Conversely (category label bias [5]), it might
happen that different labels are used for the same type of object, e.g. the class
“dog” in PASCAL presents images of “collie” and “dalmatian” breed dogs that
correspond instead to two separate classes in Animals with Attributes.

2 T. Tommasi, N. Quadrianto, B. Caputo, C. H. Lampert

When looking at the disappointing cross-dataset generalization results re-
ported in [5] keeping in mind the biases described above, one could formulate an
hypothesis: a classifier trained on a specific dataset learns, for each object class,
a model containing some generic knowledge about the semantic categorical prob-
lem, and some specific knowledge about the bias contained into that dataset. For
example for the object category “car”, a classifier trained on ImageNet would
learn a racing car model. Still, the specific ability to classify correctly race cars
implies having some knowledge about the general category car.

Issues arise even when focusing only on common classes across multiple ex-
isting datasets, as their label name is not sufficient to select and align them. It
is necessary to inspect visually their content or use a pre-defined hierarchical
ontology (like Wordnet [7]). Moreover, analyzing one class at a time implies the
definition of binary problems where the negative class is obtained by sampling
from the remaining set of classes, specific to each database. Thus, the definition
of what an object is not is intrinsically biased (negative bias [5]).

Here we propose a method to overcome these issues. We exploit existing vi-
sual datasets preserving their multiclass structure and relying on the fact that
they are many: each of them presents specific characteristics, but all together
they cover different nuances of the real world. As the data are not uniformly
distributed [8], it often happens that some classes overlap across the datasets,
giving us the possibility to learn on them decoupling explicitly the generic and
specific knowledge. The common information can then be used on any new mul-
ticlass problem. Along this line our main contributions are (1) we generalize
the dataset bias problem presented in [5] to multiclass and to heterogeneous
features: often the biases are induced by a specific research focus which turns
in some features being more appropriate for some databases; (2) we introduce
our Multi-task Unaligned Shared knowledge Transfer (MUST) algorithm that
learns jointly shared and private knowledge from multiple datasets, and then
transfers the common information when training on a new dataset. By casting
the problem within the multi-view learning setting, we are able to use, for each
database, features previously proposed, pre-computed and publicly available for
download; (3) we propose for the first time a leave-one-dataset-out experimental
setup over five existing datasets that can be considered a valid test bed for any
cross-dataset generalization method.

In the rest of the paper we define our learning problem, and review related
work (Section 2). We then describe the model (Section 3) and its extension to
the multi-view setting (Section 4). Experiments are presented in Section 5. We
conclude the paper with an overall discussion.

2 Problem Statement and Related Work

We formalize here the problem of learning a classifier on a target set when many
source sets are available, in the hypothesis of a distribution mismatch between
the target and the sources, and across the sources.

Multi-task Unaligned Shared Knowledge Transfer 3

Fig. 1. Examples of existing approaches to the distribution mismatch problem. DA:
adapt from Amazon keyboards to images of keyboards acquired in a specific office.
DB: the difference between ImageNet cars and Caltech 101 cars is shown by the bad
results obtained when learning on the first and testing on the second. TL: extract
information from a car and a bicycle and use it when learning motorbikes from few
examples. MT: learn to classify letters from the handwriting of many subjects. Our
MUST algorithm partially overlap with all the described methods, filling in the empty
space among them.

Let’s indicate with X ∈ X the data and with Y ∈ Y the corresponding labels,
where X and Y specify respectively the feature and the label space. We call
domain D = {X , P (X)} the couple of feature space and marginal distribution
on the data, while a task T = {Y, P (Y |X)} is the couple of label space and
prediction function written in probabilistic terms. Depending on (a) what gives
rise to the distribution mismatch in terms of domain and task relations, and (b)
if the learning process is symmetric or asymmetric over the multiple data sets,
it is possible to consider different solutions to specific subparts of the general
problem. We describe them below, giving corresponding examples in Figure 1.

Domain Adaptation (DA) aims at solving the learning problem on a tar-
get domain Dt exploiting information from a source domain Ds, when both the
domains and the corresponding tasks T s, T t are not the same. In particular, the
tasks have identical label sets Ys = Yt but with slightly different conditional dis-
tributions P s(Y |X) ∼ P t(Y |X). The domains are different in terms of marginal
data distribution P s(X) 6= P t(X), and/or in feature spaces X s 6= X t.

DA is well studied in machine learning [9, 10], speech and language process-
ing [11, 12] and more recently in computer vision, both in the semi-supervised
[13] and unsupervised settings [14, 15]. In case of multiple sources either the in-
formation extracted is averaged over all of them [14], or specific methods are
proposed to select the best source [15]. The particular problem of domain shift
across common classes in different datasets has been identified with the name of
Dataset Bias (DB) [5].

Transfer Learning (TL) focuses on the possibility to pass useful knowledge
from a source task to a target task with different label sets Ys 6= Yt, when the
corresponding domains are not the same but the marginal distributions of data
are related P s(X) ∼ P t(X). TL has been widely studied in the binary setting
across couples of categories [16] and recently has been extended to multiclass
problems [17]. One of the main issues here is how to evaluate the task relatedness

4 T. Tommasi, N. Quadrianto, B. Caputo, C. H. Lampert

before transferring, on the basis of only few available labeled samples in the
target and eventually multiple sources.

Multi-Task Learning (MT) aims at learning jointly over N available sets,
leading to a symmetric share of information. This is particularly useful when
each task has few data. The multi-task framework supposes that all the sets
share the same feature space X i = X j but present slightly different domains
P i(X) ∼ P j(X) for i, j ∈ {1, . . . , N}. Traditionally, one either assume that the
set of labels for all the tasks are the same (Ys = Yt) or that it is possible to
access to an oracle mapping function Ys 7→ Yt that aligns the classes. Many
techniques for MT have been published in machine learning [18, 19] with some
applications in computer vision [20, 21]. Most of the works suppose multiple
binary tasks and only few attempts has been done in the multiclass case without
label correspondences [22, 23].

Our MUST algorithm fits in the general setting of all these approaches, while
covering issues orthogonal across all of them. We are interested in multiple
sources and a single target with domain shift and partially overlapping label
sets: Yi ∩ Yj 6= ∅ for all (i, j) ∈ {1, . . . , N}. The difference in the domains can
be caused by both P i(X) 6= P j(X) and X i 6= X j . The aim is to extract general
information from all the sources (in multi-task fashion) and to use it when learn-
ing on a new target with a general advantage both on the known categories (as
in domain adaptation) and on new ones (as in transfer learning). With respect
to classical multi-task learning, we break the symmetry adding a transfer part
to a target problem. At the same time, we overcome the transfer learning prob-
lem of evaluating the task relatedness leveraging on the possibility to extract a
common useful knowledge from multiple sources. Finally, we go beyond domain
adaptation which does not cover the case of completely new classes in the target
task. Moreover, considering multiple sources (with eventually different features)
we show that the hypothesis of relying on a flat average knowledge is not helpful
in the case of tasks with partially overlapping label sets.

We pursue our goal by defining a method that allows us to exploit existing
visual resources with a minimal effort : (1) we do not need to know explicitly
which classes are present in each task and therefore, no manual alignment is
necessary, (2) we do not need to keep the source data when learning on the
target, (3) we leverage over multiple sources regardless to their feature space.
MUST is inspired by recent research on finding shared and private projections
[24, 25] for problems where multiple modalities or multiple views of the same
data are available. This notion was also exploited in the context of Multi-Task
learning in [23].

Recently the dataset bias problem has been explored in [26]. The proposed
approach is based on the combination of a specific and a common discriminative
model across several tasks, following the same idea of the original multi-task
SVM [18]. The novelty is in the fact that the common model, apart from sharing
information, is constrained to perform well on any task on its own. By using
SVM, this strategy results intrinsically limited to binary problems: any SVM

Multi-task Unaligned Shared Knowledge Transfer 5

Fig. 2. Schematic representation of the MUST algorithm: shared and private informa-
tion are extracted from two existing datasets. The shared knowledge is then transferred
to solve a new multiclass problem on a different dataset. Notice that no explicit align-
ment is requested between “dalmatian” and “dog” classes.

multiclass solution considers one model for each class and this would ask for
class alignment.

3 The Model

Starting from multiple visual object datasets, our goal is to learn a projection
function that maps the data points into one shared and several private latent
spaces with an orthogonality constraint between them. We can then transfer the
knowledge encoded in the shared space to a new dataset and use the available
training samples to learn only the remaining private orthogonal part (see Figure
2). The new problem will benefit from this approach only if the shared space
captures non-dataset-specific information which we will call common sense.

More formally, we are given N sets of mn observed data points, Dn =
{(xn1 , yn1), . . . , (xnmn

, ynmn
)} ⊂ Xn×Yn for n = 1, . . . , N . Here we use Xn and Yn

to denote the input space and output space of the n-th dataset. For the purpose
of explaining the key idea, we assume that the same representation is used for all
the datasets, Xn = Rd for all n. We further require some overlap in the output
spaces, i.e. Yi ∩ Yj 6= ∅ for all (i, j) ∈ {1, . . . , N}. The existence of such partial
superposition in the label sets allows to introduce the notion of common sense as
generic knowledge among the tasks. It is important to underline that we want an
approach which does not require explicit label correspondences among datasets,
and we are interested in models that do not build those correspondences as an
intermediate learning step. We seek functions

gn : Rd → RD for n = 1, . . . , N, (1)

which project the original space into a novel one with potentially much smaller
dimension D � d. We assume a linear parametrization of the functions and
an additive model for the shared-private spaces. Thus, the projection functions

6 T. Tommasi, N. Quadrianto, B. Caputo, C. H. Lampert

admit the following form gn(xni) := (Ln + Ls)φ(xni) for H basis functions1

{φh(xi)}Hh=1, a private projection matrix for the n-th dataset Ln ∈ RD×H , and a
shared projection matrix Ls ∈ RD×H . We learn those projection matrices based
on the folk-wisdom principle [28, 27, 29] of pulling objects or data samples to-
gether if they are of the same type (keeping your friends close), and pushing
them apart if they are not (keeping your enemies far away). This principle is
formalized by the regularized risk functional described in the following Section.

3.1 Regularized Risk Functional

We want to learn a transformation over the data by minimizing a function which
penalizes large distances between samples of the same class, and small distances
between samples with non-matching class labels. We assume that for each sam-
ple, it is possible to identify a set of genuine neighbors or friends. The notation
i ∼ j is used to indicate that xi and xj are friends as belonging to the same
class, and the notation i 6∼ l describes that xi and xl are enemies as associated
to different class labels. Our optimization problem has the following form:

min
Ls

L1,...,N

N∑
n=1

∑
i∼j

d2n(xni , x
n
j) +

∑
i∼j
i6∼l

max(0, 1 + d2n(xni , x
n
j)− d2n(xni , x

n
l))

︸ ︷︷ ︸
Loss(·)

+ ηΩ(Ln) + γΩ(Ls) (2)

subject to L>s Ln = 0 for all n = 1, . . . , N,

where d2n(xni , x
n
j) :=

∥∥(Ln + Ls)(φ(xni)− φ(xnj))
∥∥2
`2

is the squared distance in

the projected space. In (2), Loss(·) is the loss function, Ω(·) is a regularizer on
the projection matrices, and the trade-off variables η and λ control the relative
influence of loss and regularization terms. For Ω(·), one typically chooses the `2
norm, or the `1 norm if one wants to induce sparsity in the projection matrices.
The loss function consists of two terms: the first requires small distances among
friend samples, while the second asks that the distance between each sample
and its enemies is a unit greater than the corresponding distance to the friends.
Finally, the constraints ensure that the inferred shared space is orthogonal to
each of the private spaces.

Given a new dataset ofmt observed data pointsDt = {(xt1, yt1), . . . , (xtmt
, ytmt

)}
⊂ Rd × Yt with Yt ∩ (∪

n=1,...,N
Yn) 6= ∅ we want to learn its specific representa-

tion while enforcing it to be orthogonal to the common sense obtained from the
previous N datasets. This corresponds to finding a private projection matrix Lt

given the shared projection matrix Ls, and can be expressed with the following
optimization problem:

1 We use φ(xi) to indicate the possibility of non-linear mapping applied on the original
feature vector xi. The full method might be kernelized by building on [27].

Multi-task Unaligned Shared Knowledge Transfer 7

Algorithm 1 MUST

Input N source datasets Dn = {(xn1 , yn1), . . . , (xnmn
, ynmn

)} ⊂ Rd × Yn

Input a target dataset Dt = {(xt1, yt1), . . . , (xtmt
, ytmt

)} ⊂ Rd × Yt

Solve optimization problem in (2) for shared Ls and private L1,...,N

Transfer the common sense as captured by Ls to a new dataset Dt

Given Ls, solve optimization problems in (3) for private Lt

Output Lt

min
Lt

∑
i∼j

d2t (xti, x
t
j) +

∑
i∼j
i 6∼l

max(0, 1 + d2t (xti, x
t
j)− d2t (xti, x

t
l)) + ηΩ(Lt) (3)

subject to L>s Lt = 0,

where d2t (xti, x
t
j) :=

∥∥(Lt + Ls)(φ(xti)− φ(xtj))
∥∥2
`2

. Intuitively, whenever the com-

mon sense knowledge given by Ls is sufficient to enforce the folk-wisdom prin-
ciple, there is no penalty incurred in (3). The learning capacity of the private
projection matrix Lt can thus be focused on those hard cases specific to this new
dataset. In the following Section, we go on describing the methods to optimize
problems (2) and (3).

3.2 Optimization

The optimization problem (2) (and (3) likewise) is non-convex with respect to
the projection matrices Ls, L1, . . . , LN , thus it is hard to optimize. However, [27]
and more recently [23] presented two ideas to turn the problem in (2) – excluding
the orthogonality constraints – into a convex optimization problem, namely, a
semi-definite programming. The first idea is to replace the second term of the
loss function, with a soft margin constraint. This is achieved by introducing a
non-negative slack variable for every pair of friends and enemies ξijl such that
d2n(xni , x

n
l)−d2n(xni , x

n
j) ≥ 1−ξijl. This will essentially allow the distance between

samples and their enemies to be less than a unit greater than the distance with
their friends. To avoid this behavior for occurring often, there is a budget on the
slack variables

∑
i∼j
i 6∼l

ξijl that needs to be minimized. The second intuition is to

substitute the optimization over the projection matrix L with the optimization
over the corresponding metric M := L>L, therefore imposing a semi-definite
constraint on M � 0.

Weinberger and Saul [27] described a convex solver based on alternating
sub-gradient descent methods for the re-formulated problem. Recently, Kleiner,
Rahimi, and Jordan [30] devised an approach to solve SDPs by repeatedly solv-
ing randomly generated optimization problems over two-dimensional subcones
of the PSD cone. This approach produces only approximate solutions due to
randomization, but it scales to number of samples orders of magnitude larger
than have previously been possible. Here, we show that the same solvers can
still be used for our constrained problem as the linearity and additive model

8 T. Tommasi, N. Quadrianto, B. Caputo, C. H. Lampert

assumptions allow us to write

d2n(xni , x
n
j) =

∥∥(Ln + Ls)(φ(xni)− φ(xnj))
∥∥2
`2

(4)

=
∥∥Ln(φ(xni)− φ(xnj))

∥∥2
`2

+
∥∥Ls(φ(xni)− φ(xnj))

∥∥2
`2
, (5)

and its analogous for d2t (xti, x
t
j). The last equality follows directly from our or-

thogonality assumptions. Note that
∥∥Ls(φ(xti)− φ(xtj))

∥∥2
`2

is fixed for each set

of neighbors and thus can be pre-computed. In this paper, we use the solver
presented in [27]. The full method MUST is summarized in Algorithm 1.

4 Multi-View on Multiple Datasets

We now consider the case where each of the given N datasets lies in its own fea-
ture space, that is Xn = Rdn for n = 1, . . . , N . This setting easily appears since
most of the visual datasets are released together with their own pre-extracted
features. For this multi-view problem, we seek additional projection functions
fn : Rdn → Rd that map all inputs from different databases to an intermediate
Rd space in addition to finding the shared and private metrics. We assume a lin-
ear parametrization for the multi-view functions fn := Wnx

n
i where Wn ∈ Rd×dn

is the multi-view projection matrix for the n-th dataset. Our multi-view distance
function with the orthogonality constraint between shared and private spaces
made explicit is now:

d̂2n(xni , x
n
j) = (Wn(φ(xni)− φ(xnj)))>(L>nLn + L>s Ls)(Wn(φ(xni)− φ(xnj))) (6)

= trace(MsWnv
n
ijv

n,>
ij W>n) + trace(MnWnv

n
ijv

n,>
ij W>n)

with Ms � 0 and Mn � 0,

where vnij = (φ(xni) − φ(xnj)). We use the above distance function as a drop-in
replacement to the objective function in (2). Thus the optimization problem
will be over the multi-view projection matrices Wns and over the metrics Ms ,
Mns. Similarly to the single-view case, given a new dataset, we will solve the
optimization problem in (3), but now an additional projection matrix ft : Rdt →
Rd that bring the new datasets to the same intermediate space of the old training
datasets has also to be found.

Optimization. The optimization problem in (2) with the modified distance func-

tion d̂2n(xni , x
n
j) is convex with respect to the metrics given all the multi-view

projection matrices Wns and is non-convex with respect to the multi-view pro-
jection matrices given the shared and private metrics Ms and Mn. We pursue
an alternating approach: fix all the multi-view projection matrices and solve the
shared and private metrics Ms and Mn with [27]; subsequently, fix the metrics
and optimize all the multi-view projection matrices Wns with fast sub-gradient
descent algorithm. In this paper, we use nonsmooth BFGS [31]. This procedure is
repeated until a certain number of alternating steps is reached. The Multi-View
(MUST-MV) version of our method is summarized in Algorithm 2.

Multi-task Unaligned Shared Knowledge Transfer 9

Algorithm 2 MUST-MV

Input N source datasets Dn = {(xn1 , yn1), . . . , (xnmn
, ynmn

)} ⊂ Rdn × Yn

Input a target dataset Dt = {(xt1, yt1), . . . , (xtmt
, ytmt

)} ⊂ Rdt × Yt

Input number of alternations A
Initialize W dn

n = WPCA
n ∀ n = 1, . . . , N

for a = 1 to A do
Solve optimization problem in (2) for shared Ls and private L1,...,N

Solve optimization problem in (2) for multi-view projections Wn

end for
Initialize W dt

t = WPCA
t

Transfer the common sense as captured by Ls to a new dataset Dt

for a = 1 to A do
Given Ls, solve optimization problem in (3) for private Lt

Solve optimization problem in (3) for multi-view projection Wt

end for
Output Lt, W

dt
t ∈ Rdt×d

5 Experiments

We present here two groups of experiments designed to study how MUST2 per-
forms on cross-database generalization problems both in the case with all sets
having the same feature representation (single-view setting, Section 5.1) and
when each of the datasets lies in its own feature space (multi-view setting, Sec-
tion 5.2). To this purpose, we selected five visual object databases which are
actively used in present computer vision research and have some partial overlap-
ping in the label space: Caltech 101 [1] with 101 class labels, PASCAL VOC07
[2] with 20 class labels, MSRCORID [32] with 20 class labels, Animals with
Attributes (AwA) [3] with 50 class labels, and CIFAR 100 [33] with 100 class
labels. We applied a one-dataset-out strategy, extracting the general knowledge
from four datasets and giving the chance to each database in turn to be used as
a new problem.

5.1 Single-View setting

For the single view experiments we extracted Gist features [34] from the images
converted to grayscale and ran metric learning on the sources with 15 genuine
neighbors, both considering the multi-task approach (using [23]) and keeping
the task separated (using [27]). We fixed the maximum number of enemies to
a very high value (106), letting the algorithm almost free to find all the active
neighbors belonging to a different class. A first set of experiments was run on
a subset of the listed datasets described in Figure 3(top, left): each dataset has
a partial class overlapping with the others and two completely new categories.
Here for each source database we have randomly chosen 90/30/30 samples per

2 The code for MUST containing all the scripts used for the experiments is available
online http://www.idiap.ch/~ttommasi/source_code_ACCV12.html

10 T. Tommasi, N. Quadrianto, B. Caputo, C. H. Lampert

Classes
Caltech PASCAL

MSRCORID AwA
CIFAR

101 VOC 07 100

car X X X

elephant X X X

bottle X X

butterfly X X

cloud X X

dalmatian X X

horse X X X

bicycle X X

sheep X X X

motorbike X X X

chandelier X

grand piano X

potted plant X

boat X

chimneys X

doors X

walrus X

giraffe X

mushrooms X

wardrobe X
0 10 20 30 40 50

30

35

40

45

50

55

60

65

70

of training samples per class

E
rr

o
r

R
a
te

Average Results

scratch

scratch+metric

L
s

Average

MUST

Union

0 10 20 30 40 50
0

20

40

60

Caltech 101

of training samples per class

E
rr

o
r

R
a

te

0 10 20 30 40 50
60

70

80

90

PASCAL VOC07

of training samples per class

E
rr

o
r

R
a

te

0 10 20 30 40 50
0

10

20

30

MSRCORID

of training samples per class

E
rr

o
r

R
a

te

0 10 20 30 40 50
60

70

80

90

AwA

of training samples per class

E
rr

o
r

R
a

te

0 10 20 30 40 50

40

60

80

CIFAR 100

of training samples per class

E
rr

o
r

R
a

te

Fig. 3. Visual object classification across different datasets using the same feature.
Top: (left) the table describing the experimental setup, (right) plot of the average
results on five datasets. Bottom: separate results on each target dataset. Results over 10
repetitions for all methods except Union with 5 repetitions due to high computational
demand.

class for training, validation and test. For the new target database we fixed a
test set of 50 samples and considered an increasing number of available training
samples n = {10, 20, 30, 40, 50}. Only for Caltech 101 we reduced the described
sets respectively to 30/10/10 and we used 10 samples as test set, due to the
smaller number of available data per class.

The performance of MUST is compared with four baselines, two correspond-
ing to learning from scratch and two exploiting the shared knowledge with näıve
transfer approaches:
scratch: we used the Identity as projection matrix (Euclidean metric);
scratch+metric: we learn a metric from the available new training data;
Ls: the shared projection matrix Ls learned on multiple datasets is applied on
the new one;
Average: projection matrices Ln learned separately on each database; their
average is applied on the new dataset.

We can in principle combine all the samples from the visual datasets. It is
already known [5] that this simple solution is not helpful against the dataset bias
problem, moreover, apart from suffering for an explosion in the number of data,
it requires an explicit class alignment procedure. However, as a reference to the
results that could be obtained in this setting, we ran metric learning [27] on the
Union of all the training samples. All the final classification are performed using
k-Nearest Neighbor with k = 15 (k = 8 only for 10 available training samples).

Multi-task Unaligned Shared Knowledge Transfer 11

Table 1. Error rate results obtained on the single-view experiments considering the
whole datasets.

target scratch+metric (%) Ls(%) Average (%) MUST (%)

Caltech 101 65.69± 0.99 70.66± 1.87 75.35± 1.56 62.55± 1.08

Pascal VOC07 84.94± 3.14 84.50± 2.15 85.38± 3.42 80.66± 2.12

MSRCORID 45.80± 4.26 51.79± 2.73 52.59± 2.93 40.24± 3.11

AwA 94.02± 1.20 93.98± 0.84 94.24± 1.11 92.32± 1.18

CIFAR 100 90.91± 0.97 87.84± 1.06 92.76± 0.80 87.48± 0.78

overall 76.27 77.75 80.06 72.65

From the results in Figure 3 we can state that averaging over all the sources
does not directly provide a good solution for the target problem. On the other
hand, when only few training samples are available (10-20), by learning on them
we get just slightly better performance w.r.t. using directly the general knowl-
edge in Ls. However, when the number of samples increases, Ls is no more
enough by itself to solve the learning problem on the new task. Finally, inferring
the specific private knowledge on the new dataset and combining it with the
shared common sense with our MUST algorithm always improves the average
classification performance. By looking closely at the results on each new dataset,
MUST mostly improves but never degrades the performance in comparison to
not utilizing the available sources (scratch+metric in the plot).

We also performed a second set of experiments considering all the avail-
able classes in each dataset. We defined ten splits randomly extracting 20/10
train/test samples from each class of the target task dataset, 15 genuine neigh-
bors and 100 enemies. Since the test set changes at each run, the standard de-
viations are only barely indicative. We evaluated the difference between MUST
and scratch+metric separately for all the splits: the sign test [35] on the ob-
tained output confirms that MUST significantly outperforms scratch+metric
with p ≤ 0.05. There is only one exception for AwA, the animals are highly
confused among each other and in this case it is probably necessary to increase
the number of enemies in the method to reach significant results.

5.2 Multi-View setting

In the multi-view setting we considered different features for each dataset. We
used bag of words SIFT features3 for Caltech 101, Hue color histogram4 for
PASCAL VOC07, the already calculated Gist for MSRCORID and PHOG fea-
tures5 for AwA. Finally we calculated PHOG for CIFAR but using different
parameters with respect to the features used for AwA. We ran the experiments
on the same data subset described above (Figure 3(top, left)): we applied PCA
separately on the multiple tasks to project all of them in the same dimensional
space with D = {10, 50} before running the metric learning process to define
the shared knowledge. On the novel dataset, we can again use PCA and proceed

3 From http://www.vision.ee.ethz.ch/~pgehler/projects/iccv09/
4 DenseHueV3H1 from http://lear.inrialpes.fr/people/guillaumin/data.php
5 From http://attributes.kyb.tuebingen.mpg.de/

12 T. Tommasi, N. Quadrianto, B. Caputo, C. H. Lampert

with MUST to learn the specific metric, or we can activate the optimization for
the projection matrix W . We consider the first approach as a reference baseline
and compare with MUST-MV.

The number of genuine neighbors and enemies for these experiments are
fixed to 3 to infer the general and specific knowledge on each task and to 5
for learning the multi-view projections. These choices are done on the basis of
two considerations. First, we want a good balance between computational cost
and accuracy performance. Further, we aim to put a little more emphasis on
retaining dataset-specific characteristics before inferring the shared knowledge
in successive iterations. The last point lead us also to observe that for the multi-
view problem, it is beneficial to have a dataset specific constant in (2) and
(3) when enforcing the large difference between friends and enemies. Thus we
substituted the value 1 in the second term of the loss function with the median
of the squared pairwise distances in each dataset own feature space.

The results reported in Figure 4 show that on average MUST-MV is more
suitable for the multi-view problem than the original MUST. Looking at the
single target results, the advantage given by learning the projection matrix Wt

is more evident the smaller is the dimension D. We also notice that MUST-MV
performs always better (or at least equal) than MUST with one only exception
when CIFAR 100 is used as target task with D = 50. We believe that in this
particular case the combination of general and specific knowledge should be bet-
ter weighted giving more importance to the common sense. This explanation
is corroborated by the single-view CIFAR 100 results (Figure 3, bottom right)
that show an initial abnormal increasing behavior for the scratch+metric base-
line when the number of available training samples grows, while exploiting the
common knowledge together with the specific one we get the best results.

6 Discussion and Conclusion

We presented here our MUST algorithm that decomposes multiple datasets into
two orthogonal subspaces: one is specific to each dataset and the other is shared
between all of them. Then the common information is transferred to help on
a new task. On average, MUST always demonstrates cross-dataset generaliza-
tion, assessed via a one-dataset-out strategy. We stress that the aim of our work
was not to achieve the next state of the art accuracy on any of the consid-
ered databases, but rather to show that, in spite of the bias afflicting each of
them, they do all carry a useful knowledge which is learnable and exploitable,
significantly improving the generalization ability of a learning system.

By relying on metric learning and using a formulation similar to [27], MUST
benefits of a max-margin framework analogous to that of SVM, but overcomes
the class alignment limit of the SVM multiclass models. Moreover, the general
and specific metrics produced by MUST can be used afterwords by any approach
that requires distance computation among samples, including kernel methods.

Besides showing encouraging results, we have clearly only touched the surface
of possibilities to be explored.

Multi-task Unaligned Shared Knowledge Transfer 13

0 10 20 30 40 50
46

47

48

49

50

51

52

53

54

of training samples per class

E
rr

o
r

R
a
te

Average Results D=10

MUST

MUST−MV

0 10 20 30 40 50
42

44

46

48

50

52

of training samples per class

E
rr

o
r

R
a
te

Average Results D=50

MUST

MUST−MV

0 10 20 30 40 50
30

35

40

45

50

Caltech 101

of training samples per class

E
rr

o
r

R
a
te

0 10 20 30 40 50
70

75

80

85

PASCAL VOC07

of training samples per class

E
rr

o
r

R
a
te

0 10 20 30 40 50
0

5

10

15

MSRCORID

of training samples per class

E
rr

o
r

R
a
te

0 10 20 30 40 50
65

70

75

80

AwA

of training samples per class

E
rr

o
r

R
a
te

0 10 20 30 40 50
45

50

55

60

CIFAR 100

of training samples per class

E
rr

o
r

R
a
te

0 10 20 30 40 50
20

30

40

50

Caltech 101

of training samples per class

E
rr

o
r

R
a
te

0 10 20 30 40 50
70

75

80

85

PASCAL VOC07

of training samples per class

E
rr

o
r

R
a
te

0 10 20 30 40 50
0

5

10

15

MSRCORID

of training samples per class

E
rr

o
r

R
a
te

0 10 20 30 40 50
65

70

75

80

AwA

of training samples per class

E
rr

o
r

R
a
te

0 10 20 30 40 50
40

45

50

55

CIFAR 100

of training samples per class

E
rr

o
r

R
a
te

Fig. 4. Top: average error rate results on the five datasets considering the projection of
all the different features to a space of dimension D=10,50 (left,right). Middle: separate
results on each target datasets over 10 repetitions for D=10. Bottom: separate results
on each target datasets over 10 repetitions for D=50. All the reported error rates for
MUST-MV correspond to the best results obtained over the multiple iterations of the
alternating optimization process.

Acknowledgements. This work was supported by the PASCAL 2 Network
of Excellence (TT) and by the Newton International Fellowship (NQ).

References

1. Fei-Fei, L., Fergus, R., Perona, P.: Learning generative visual models from few
training examples: An incremental bayesian approach tested on 101 object cate-
gories. Comput. Vis. Image Underst. 106 (2007) 59–70

2. Everingham, M., Van Gool, L., Williams, C.K.I., Winn, J., Zisserman, A.:
The PASCAL Visual Object Classes Challenge 2007 (VOC2007) Results.
(http://www.pascal-network.org/challenges/VOC/)

3. Lampert, C.H., Nickisch, H., Harmeling, S.: Learning to detect unseen object
classes by between class attribute transfer. In: CVPR. (2009)

4. Deng, J., Dong, W., Socher, R., Li, L.J., Li, K., Fei-Fei, L.: ImageNet: A Large-
Scale Hierarchical Image Database. In: CVPR. (2009)

5. Torralba, A., Efros, A.A.: Unbiased look at dataset bias. In: CVPR. (2011)
6. Perronnin, F., Sánchez, J., Liu, Y.: Large-scale image categorization with explicit

data embedding. In: CVPR. (2010)
7. Stark, M.M., Riesenfeld, R.F.: Wordnet: An electronic lexical database. In: Euro-

graphics Workshop on Rendering, MIT Press (1998)
8. Salakhutdinov, R., Torralba, A., Tenenbaum, J.: Learning to Share Visual Ap-

pearance for Multiclass Object Detection. In: CVPR. (2011)

14 T. Tommasi, N. Quadrianto, B. Caputo, C. H. Lampert

9. Blitzer, J., Crammer, K., Kulesza, A., Pereira, O., Wortman, J.: Learning bounds
for domain adaptation. In: NIPS. (2008)

10. Ben-david, S., Blitzer, J., Crammer, K., Sokolova, P.M.: Analysis of representations
for domain adaptation. In: NIPS. (2007)

11. Blitzer, J., McDonald, R., Pereira, F.: Domain adaptation with structural corre-
spondence learning. In: EMNLP. (2006)

12. Daumé III, H.: Frustratingly easy domain adaptation. In: ACL. (2007)
13. Saenko, K., Kulis, B., Fritz, M., Darrell, T.: Adapting visual category models to

new domains. In: ECCV. (2010)
14. Gopalan, R., Li, R., Chellappa, R.: Domain adaptation for object recognition: An

unsupervised approach. In: ICCV. (2011)
15. Gong, B., Shi, Y., Sha, F., Grauman, K.: Geodesic flow kernel for unsupervised

domain adaptation. In: CVPR. (2012)
16. Pan, S.J., Yang, Q.: A survey on transfer learning. IEEE Transactions on Knowl-

edge and Data Engineering 22 (2010) 1345–1359
17. Jie, L., Tommasi, T., Caputo, B.: Multiclass transfer learning from unconstrained

priors. In: ICCV. (2011)
18. Evgeniou, T., Pontil, M.: Regularized multi–task learning. In: KDD. (2004)
19. Kang, Z., Grauman, K., Sha, F.: Learning with whom to share in multi-task feature

learning. In: ICML. (2011)
20. Wang, X., Zhang, C., Zhang, Z.: Boosted multi-task learning for face verification

with applications to web image and video search. In: CVPR. (2009)
21. Vezhnevets, A., Buhmann, J.M.: Towards weakly supervised semantic segmenta-

tion by means of multiple instance and multitask learning. In: CVPR. (2010)
22. Quadrianto, N., Smola, A.J., Caetano, T.S., Vishwanathan, S.V.N., Petterson, J.:

Multitask learning without label correspondences. In: NIPS. (2010)
23. Parameswaran, S., Weinberger, K.: Large margin multi-task metric learning. In:

NIPS. (2010)
24. Leen, G.: Context assisted information extraction. PhD thesis, University of the

West of Scotland (2008)
25. Jia, Y., Salzmann, M., Darrell, T.: Factorized latent spaces with structured spar-

sity. In: NIPS. (2010)
26. Khosla, A., Zhou, T., Malisiewicz, T., Efros, A.A., Torralba, A.: Undoing the

damage of dataset bias. In: ECCV. (2012)
27. Weinberger, K., Saul, L.: Distance metric learning for large margin nearest neigh-

bor classification. Journal of Machine Learning Research 10 (2009) 207–244
28. Goldberger, J., Roweis, S.T., Hinton, G.E., Salakhutdinov, R.: Neighbourhood

components analysis. In: NIPS. (2004)
29. Quadrianto, N., Lampert, C.H.: Learning multi-view neighborhood preserving

projections. In: ICML. (2011)
30. Kleiner, A., Rahimi, A., Jordan, M.I.: Random conic pursuit for semidefinite

programming. In: NIPS. (2010)
31. Lewis, A.S., Overton, M.L.: Nonsmooth optimization via quasi-newton methods.

Math. Programming (to appear)
32. Microsoft Research Cambridge Object Recognition Image Database.

http://research.microsoft.com/en-us/downloads/ (2005)
33. Krizhevsky, A.: Learning multiple layers of features from tiny images. Technical

Report MSc thesis, University of Toronto, USA (2007)
34. Oliva, A., Torralba, A.: Modeling the shape of the scene: A holistic representation

of the spatial envelope. IJCV 42 (2001) 145–175
35. Gibbons, J.: Nonparametric Statistical Inference. New York: Marcel Dekker (1985)

