

Closing Remarks

Summary

- Top-5 accuracy has dropped
 - 1st place 79.25% (94.78% in 2017)
- Noise is the major concern
 - Resampling + Bootstrapping
 - Self-supervised pre-training
 - Confidence/Clustering based data cleaning
 - Multiple instance learning
- Is noise the only concern?
 - Class imbalance
 - Very hard classes
- Few cares of meta-data

Open Questions

- Definition of classes
 - Long tail distribution
 - What classes are representative?
- Number of classes
 - Are 5,000 classes enough or too many?
- Larger scale
 - Shall we increase the dataset size more?
- More tasks
 - Webly supervised semantic segmentation / object detection
 - Video Recognition

Thank you!