

Bayesian Optimization and Automated Machine Learning

Jungtaek Kim (jtkim@postech.ac.kr)

Machine Learning Group,
Department of Computer Science and Engineering, POSTECH,
77 Cheongam-ro, Nam-gu, Pohang 37673,
Gyeongsangbuk-do, Republic of Korea

June 12, 2018

Table of Contents

Bayesian Optimization

Global Optimization

Bayesian Optimization

Background: Gaussian Process Regression

Acquisition Function

Synthetic Examples

bayeso

Automated Machine Learning

Automated Machine Learning

Previous Works

AutoML Challenge 2018

Automated Machine Learning for Soft Voting in an Ensemble of Tree-based Classifiers

AutoML Challenge 2018 Result

References

Bayesian Optimization

Global Optimization

From Wikipedia (https://en.wikipedia.org/wiki/Local_optimum)

- ▶ A method to find global **minimum** or **maximum** of given target function:

$$\mathbf{x}^* = \arg \min \mathcal{L}(\mathbf{x}),$$

or

$$\mathbf{x}^* = \arg \max \mathcal{L}(\mathbf{x}).$$

Target Functions in Bayesian Optimization

- ▶ Usually an expensive black-box function.
- ▶ Unknown functional forms or local geometric features such as saddle points, global optima, and local optima.
- ▶ Uncertain function continuity.
- ▶ High-dimensional and mixed-variable domain space.

Bayesian Approach

- In Bayesian inference, given a prior knowledge for parameters, $p(\theta|\lambda)$ and a likelihood over dataset, conditional to parameters, $p(\mathcal{D}|\theta, \lambda)$, the posterior distribution:

$$p(\theta|\mathcal{D}, \lambda) = \frac{p(\mathcal{D}|\theta, \lambda)p(\theta|\lambda)}{\int p(\mathcal{D}|\theta, \lambda)p(\theta|\lambda)d\theta}$$

where θ is a vector of parameters, \mathcal{D} is an observed dataset, and λ is a vector of hyperparameters.

- Produce **an uncertainty** as well as a prediction.

Bayesian Optimization

- ▶ A powerful strategy for finding **the extrema of objective functions** that are expensive to evaluate,
 - ▶ where one does not have a closed-form expression for the objective function,
 - ▶ but where one can obtain observations at sampled values.
- ▶ Since we do not know a target function, optimize **acquisition function**, instead of the target function.
- ▶ Compute acquisition function using outputs of Bayesian regression model.

Bayesian Optimization

Algorithm 1 Bayesian Optimization

Input: Initial data $\mathcal{D}_{1:I} = \{(\mathbf{x}_i, y_i)_{1:I}\}$.

- 1: **for** $t = 1, 2, \dots$, **do**
 - 2: Predict a function $f^*(\mathbf{x}|\mathcal{D}_{1:I+t-1})$ considered as an objective function.
 - 3: Find \mathbf{x}_{I+t} that maximizes an acquisition function,
 $\mathbf{x}_{I+t} = \arg \max_{\mathbf{x}} a(\mathbf{x}|\mathcal{D}_{1:I+t-1})$.
 - 4: Sample the true objective function, $y_{I+t} = f(\mathbf{x}_{I+t}) + \epsilon_{I+t}$.
 - 5: Update on $\mathcal{D}_{1:I+t} = \{\mathcal{D}_{1:I+t-1}, (\mathbf{x}_t, y_t)\}$.
 - 6: **end for**
-

Background: Gaussian Process

- ▶ A collection of random variables, any finite number of which have a joint Gaussian distribution. [Rasmussen and Williams, 2006]
- ▶ Generally, Gaussian process (GP):

$$f \sim \mathcal{GP}(m(\mathbf{x}), k(\mathbf{x}, \mathbf{x}'))$$

where

$$\begin{aligned} m(\mathbf{x}) &= \mathbb{E}[f(\mathbf{x})] \\ k(\mathbf{x}, \mathbf{x}') &= \mathbb{E}[(f(\mathbf{x}) - m(\mathbf{x}))(f(\mathbf{x}') - m(\mathbf{x}'))]. \end{aligned}$$

Background: Gaussian Process Regression

Background: Gaussian Process Regression

- ▶ One of basic covariance functions, the squared-exponential covariance function in one dimension:

$$k(\mathbf{x}, \mathbf{x}') = \sigma_f^2 \exp\left(-\frac{1}{2l^2} (\mathbf{x} - \mathbf{x}')^2\right) + \sigma_n^2 \delta_{\mathbf{xx}'},$$

where σ_f is the signal standard deviation, l is the length scale and σ_n is the noise standard deviation. [Rasmussen and Williams, 2006]

- ▶ Posterior mean function and covariance function:

$$\begin{aligned}\mu^* &= K(\mathbf{X}^*, \mathbf{X})(K(\mathbf{X}, \mathbf{X}) + \sigma_n^2 I)^{-1} \mathbf{y}, \\ \Sigma^* &= K(\mathbf{X}^*, \mathbf{X}^*) \\ &\quad - K(\mathbf{X}^*, \mathbf{X})(K(\mathbf{X}, \mathbf{X}) + \sigma_n^2 I)^{-1} K(\mathbf{X}, \mathbf{X}^*).\end{aligned}$$

Background: Gaussian Process Regression

- ▶ If non-zero mean prior is given, posterior mean and covariance functions:

$$\mu^* = K(\mathbf{X}^*, \mathbf{X})(K(\mathbf{X}, \mathbf{X}) + \sigma^2 I)(\mathbf{y} - \mu(\mathbf{X})) + \mu(\mathbf{X})$$

$$\Sigma^* = K(\mathbf{X}^*, \mathbf{X}^*)$$

$$+ K(\mathbf{X}^*, \mathbf{X})(K(\mathbf{X}, \mathbf{X}) + \sigma^2 I)^{-1} K(\mathbf{X}, \mathbf{X}^*).$$

Acquisition Functions

- ▶ A function that **acquires a next point to evaluate** for an expensive black-box function.
- ▶ Traditionally, the probability of improvement (PI) [Kushner, 1964], the expected improvement (EI) [Mockus et al., 1978], and GP upper confidence bound (GP-UCB) [Srinivas et al., 2010] are used.
- ▶ Several functions such as entropy search [Hennig and Schuler, 2012] and a combination of existing functions [Kim and Choi, 2018b] have been recently proposed.

Traditional Acquisition Functions (Minimization Case)

- ▶ PI [Kushner, 1964]

$$a_{\text{PI}}(\mathbf{x}|\mathcal{D}, \boldsymbol{\lambda}) = \Phi(Z),$$

- ▶ EI [Mockus et al., 1978]

$$a_{\text{EI}}(\mathbf{x}|\mathcal{D}, \boldsymbol{\lambda}) = \begin{cases} (f(\mathbf{x}^+) - \mu(\mathbf{x}))\Phi(Z) + \sigma(\mathbf{x})\phi(Z) & \text{if } \sigma(\mathbf{x}) > 0 \\ 0 & \text{if } \sigma(\mathbf{x}) = 0 \end{cases},$$

- ▶ GP-UCB [Srinivas et al., 2010]

$$a_{\text{UCB}}(\mathbf{x}|\mathcal{D}, \boldsymbol{\lambda}) = -\mu(\mathbf{x}) + \beta\sigma(\mathbf{x}),$$

where

$$Z = \begin{cases} \frac{f(\mathbf{x}^+) - \mu(\mathbf{x})}{\sigma(\mathbf{x})} & \text{if } \sigma(\mathbf{x}) > 0 \\ 0 & \text{if } \sigma(\mathbf{x}) = 0 \end{cases}$$

$$\mu(\mathbf{x}) := \mu(\mathbf{x}|\mathcal{D}, \boldsymbol{\lambda}), \quad \sigma(\mathbf{x}) := \sigma(\mathbf{x}|\mathcal{D}, \boldsymbol{\lambda}).$$

Synthetic Examples

(a) Iteration 1

(b) Iteration 2

(c) Iteration 3

(d) Iteration 4

(e) Iteration 5

(f) Iteration 6

Figure 1: $y = 4.0 \cos(x) + 0.1x + 2.0 \sin(x) + 0.4(x - 0.5)^2$. EI is used to optimize.

bayeso

- ▶ Simple, but essential Bayesian optimization package.
- ▶ Written in Python.
- ▶ Licensed under the MIT license.
- ▶ <https://github.com/jungtaekkim/bayeso>

Automated Machine Learning

Automated Machine Learning

- ▶ Attempt to find automatically the optimal machine learning model without human intervention.
- ▶ Usually include feature transformation, algorithm selection, and hyperparameter optimization.
- ▶ Given a training dataset $\mathcal{D}_{\text{train}}$ and a validation dataset \mathcal{D}_{val} , the optimal hyperparameter vector λ^* for an automated machine learning system:

$$\lambda^* = \text{AutoML}(\mathcal{D}_{\text{train}}, \mathcal{D}_{\text{val}}, \Lambda)$$

where AutoML is an automated machine learning system and $\lambda \in \Lambda$.

Previous Works

- ▶ Bayesian optimization and hyperparameter optimization
 - ▶ GPyOpt [The GPyOpt authors, 2016]
 - ▶ SMAC [Hutter et al., 2011]
 - ▶ BayesOpt [Martinez-Cantin, 2014]
 - ▶ bayeso
 - ▶ SigOpt API [Martinez-Cantin et al., 2018]
- ▶ Automated machine learning framework
 - ▶ auto-sklearn [Feurer et al., 2015]
 - ▶ Auto-WEKA [Thornton et al., 2013]
 - ▶ Our previous work [Kim et al., 2016]

AutoML Challenge 2018

- ▶ Two phases: feedback phase and AutoML challenge phase.
- ▶ In the feedback phase, provide five datasets for binary classification.
- ▶ Given training/validation/test datasets, after submitting a code or prediction file, validation measure is posted in the leaderboard.
- ▶ In the AutoML challenge phase, determine challenge winners, comparing a normalized area under the ROC curve (AUC) metric for blind datasets:

$$\text{Normalized AUC} = 2 \cdot \text{AUC} - 1.$$

AutoML Challenge 2018

Dataset	Train. #	Valid. #	Test #	Feature #	Chrono.	Budget
ada	4,147	415	41,471	48	False	600
arcene	100	100	700	10,000	False	600
gina	3,153	315	31,532	970	False	600
guillermo	20,000	5,000	5,000	4,296	False	1,200
rl	31,406	24,803	24,803	22	True	1,200

Figure 2: Datasets of feedback phase in AutoML Challenge 2018. Train. #, Valid. #, Test #, Feature #, Chrono., and Budget stand for training dataset size, validation dataset size, test dataset size, the number of features, chronological order, and time budget, respectively. Time budget shows in seconds.

Background: Soft Majority Voting

- ▶ An ensemble method to construct a classifier using a majority vote of k base classifiers.
- ▶ Class assignment of soft majority voting classifier:

$$c_i = \arg \max \sum_{j=1}^k w_j \mathbf{p}_i^{(j)}$$

for $1 \leq i \leq n$ where n is the number of instances, $\arg \max$ returns an index of maximum value in given vector, $w_j \in \mathbb{R} \geq 0$ is a weight of base classifier j , and $\mathbf{p}_i^{(j)}$ is a class probability vector of base classifier j .

Our AutoML System [Kim and Choi, 2018a]

Figure 3: Our automated machine learning system. Voting classifier constructed by three tree-based classifiers: gradient boosting, extra-trees, and random forests classifiers produces predictions, where voting classifier and tree-based classifiers are iteratively optimized by Bayesian optimization for the given time budget.

Our AutoML System [Kim and Choi, 2018a]

- ▶ Written in Python.
- ▶ Use scikit-learn and our own Bayesian optimization package.
- ▶ Split training dataset to training (0.6) and validation (0.4) sets for Bayesian optimization.
- ▶ Optimize six hyperparameters:
 1. extra-trees classifier weight/gradient boosting classifier weight for voting classifier,
 2. random forests classifier weight/gradient boosting classifier weight for voting classifier,
 3. the number of estimators for gradient boosting classifier,
 4. the number of estimators for extra-trees classifier,
 5. the number of estimators for random forests classifier,
 6. maximum depth of gradient boosting classifier.
- ▶ Use GP-UCB.

AutoML Challenge 2018 Result

Place	Team	Set 1	Set 2	Set 3	Set 4	Set 5	Average
1	aad_freiburg	0.5533 (3)	0.2839 (4)	0.3932 (1)	0.2635 (1)	0.6766 (5)	2.8
2	mlg.postech	0.5418 (5)	0.2894 (2)	0.3665 (2)	0.2005 (9)	0.6922 (1)	3.8
	wlWangl	0.5655 (2)	0.4851 (1)	0.2829 (5)	-0.0886 (16)	0.6840 (3)	5.4
3	thanhhdng	0.5131 (6)	0.2256 (8)	0.2605 (7)	0.2603 (2)	0.6777 (4)	5.4
	Malik	0.5085 (7)	0.2297 (7)	0.2670 (6)	0.2413 (5)	0.6853 (2)	5.4

Figure 4: AutoML Challenge 2018 result. A normalized area under the ROC curve (AUC) score (upper cell in each row) is computed for each dataset, and a dataset rank (lower cell in each row) is determined by numerical order of the normalized AUC score. Finally, an overall rank is determined by the average rank of five datasets.

References

References I

- M. Feurer, A. Klein, K. Eggensperger, J. T. Springenberg, M. Blum, and F. Hutter. Efficient and robust automated machine learning. In *Advances in Neural Information Processing Systems (NIPS)*, pages 2962–2970, Montreal, Quebec, Canada, 2015.
- P. Hennig and C. J. Schuler. Entropy search for information-efficient global optimization. *Journal of Machine Learning Research*, 13:1809–1837, 2012.
- F. Hutter, H. H. Hoos, and K. Leyton-Brown. Sequential model-based optimization for general algorithm configuration. In *Proceedings of the International Conference on Learning and Intelligent Optimization*, pages 507–523, Rome, Italy, 2011.
- J. Kim and S. Choi. Automated machine learning for soft voting in an ensemble of tree-based classifiers, 2018a.
<https://github.com/jungtaekkim/automl-challenge-2018>.
- J. Kim and S. Choi. Clustering-guided GP-UCB for Bayesian optimization. In *Proceedings of the IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP)*, Calgary, Alberta, Canada, 2018b.
- J. Kim, J. Jeong, and S. Choi. AutoML Challenge: AutoML framework using random space partitioning optimizer. In *International Conference on Machine Learning Workshop on Automatic Machine Learning*, New York, New York, USA, 2016.
- H. J. Kushner. A new method of locating the maximum point of an arbitrary multipeak curve in the presence of noise. *Journal of Basic Engineering*, 86(1): 97–106, 1964.

References II

- R. Martinez-Cantin. BayesOpt: A Bayesian optimization library for nonlinear optimization, experimental design and bandits. *Journal of Machine Learning Research*, 15:3735–3739, 2014.
- R. Martinez-Cantin, K. Tee, and M. McCourt. Practical Bayesian optimization in the presence of outliers. In *Proceedings of the International Conference on Artificial Intelligence and Statistics (AISTATS)*, Playa Blanca, Lanzarote, Canary Islands, 2018.
- J. Mockus, V. Tiesis, and A. Zilinskas. The application of Bayesian methods for seeking the extremum. *Towards Global Optimization*, 2:117–129, 1978.
- C. E. Rasmussen and C. K. I. Williams. *Gaussian Processes for Machine Learning*. MIT Press, 2006.
- N. Srinivas, A. Krause, S. Kakade, and M. Seeger. Gaussian process optimization in the bandit setting: No regret and experimental design. In *Proceedings of the International Conference on Machine Learning (ICML)*, pages 1015–1022, Haifa, Israel, 2010.
- The GPyOpt authors. GPyOpt: A Bayesian optimization framework in Python, 2016. <https://github.com/SheffieldML/GPyOpt>.
- C. Thornton, F. Hutter, H. H. Hoos, and K. Leyton-Brown. Auto-WEKA: Combined selection and hyperparameter optimization of classification algorithms. In *Proceedings of the ACM SIGKDD Conference on Knowledge Discovery and Data Mining (KDD)*, pages 847–855, Chicago, Illinois, USA, 2013.