

OpenML

DEMOCRATIZING AND AUTOMATING
MACHINE LEARNING

JOAQUIN VANSCHOREN, TU EINDHOVEN, 2017

OpenML

Be a part of this talk:

- Log in / create an account on www.openml.org
 - You also need a GitHub account
- Click the or icon
- Click 'Launch Demo'
 - Launches notebook hosted by YSDA

Democratization

Empower anybody to do data science well

Provide easy access to reproducible data/code/models
Build easily on prior work

Allow frictionless collaboration

Crowdsource hard problems, share results easily
Organized, reproducible, open results

Simplify, speed up data science process

Automate drudge work (e.g. hyperparameter optimization)
Learn from past, build ever better algorithms, models

WHAT IF WE CAN ANALYSE DATA
COLLABORATIVELY

WHAT IF WE CAN ANALYSE DATA
COLLABORATIVELY

WHAT IF WE CAN ANALYSE DATA
COLLABORATIVELY

WHAT IF WE CAN ANALYSE DATA
COLLABORATIVELY

WHAT IF WE CAN ANALYSE DATA
COLLABORATIVELY

WHAT IF WE CAN ANALYSE DATA
COLLABORATIVELY
ON WEB SCALE

WHAT IF WE CAN ANALYSE DATA
COLLABORATIVELY
ON WEB SCALE

WHAT IF WE CAN ANALYSE DATA
COLLABORATIVELY
ON WEB SCALE

WHAT IF WE CAN ANALYSE DATA
COLLABORATIVELY
ON WEB SCALE

WHAT IF WE CAN ANALYSE DATA
COLLABORATIVELY
ON WEB SCALE

WHAT IF WE CAN ANALYSE DATA
COLLABORATIVELY
ON WEB SCALE

WHAT IF WE CAN ANALYSE DATA
COLLABORATIVELY
ON WEB SCALE

WHAT IF WE CAN ANALYSE DATA
COLLABORATIVELY
ON WEB SCALE

WHAT IF WE CAN ANALYSE DATA
COLLABORATIVELY
ON WEB SCALE

WHAT IF WE CAN ANALYSE DATA
COLLABORATIVELY
ON WEB SCALE **IN REAL TIME**

WHAT IF WE CAN ANALYSE DATA
COLLABORATIVELY
ON WEB SCALE IN REAL TIME

Easy to use: Integrated in many ML tools/environments

Easy to contribute: Automated sharing of data, code, results

Organized data: Meta-data, reproducible models, link to people

Reward structure: Track your impact, build reputation

Self-learning: Learn from many experiments to help people

Data (ARFF) uploaded or referenced (URL)
auto-versioned, analysed, meta-data
extracted, organised online

**auto-versioned, analysed, meta-data
extracted, organised online**

**auto-versioned, analysed, meta-data
extracted, organised online**

26 features

symboling (target)	nominal	6 unique values 0 missing	
normalized-losses	numeric	51 unique values 41 missing	
make	nominal	22 unique values 0 missing	

▼ Show all 26 features

72 properties

DefaultAccuracy	0.33	The predictive accuracy of the model.
NumberOfClasses	7	The number of classes in the target variable.
NumberOfFeatures	26	The number of features in the dataset.
NumberOfInstances	205	The number of instances in the dataset.
NumberOfMissingValues	59	Counts the total number of missing values in the dataset.

Tasks contain data, goals, procedures.
Readable by tools, automates experimentation
All results organized online: **realtime overview**

Train-test
splits

Classify target X

All results organized online: **realtime overview**

frontier Olav Bunte Jorn Engelbart Stefan Majoor Joaquin Vanschoren Stephan Oostveen Mathijs van Liemt Perry van Wesel Roy van den Hurk Henry He Jose Melo Sylwester Kogowski Richie Brondenstein Jos Mangnus Ky-Anh Tran Hugo Spee Stanley Clark Daan Peters Edgar Salas Tom Becht Kevin Jacobs Thomas Tiel Groenestege Christoforos Boukouvalas Koen Engelen Rogier Beckers

Flows (workflows, scripts) can run anywhere (locally)

Tool integrations + APIs (REST, R, Python, Java,...)

Integrations + APIs (REST, R, Python, Java,...)


```
from sklearn import tree
from openml import tasks, runs
task = tasks.get_task(14951)
clf = tree.DecisionTreeClassifier()
run = runs.run_task(task, clf)
return_code, response = run.publish()
```


(a) Main Workflow


```
library(OpenML)
library(mlr)
task = getOMLTask(10)
lrn = makeLearner("classif.rpart")
res = runTaskMlr(task, lrn)
run.id = uploadOMLRun(res)
```


Integrations + APIs (REST, R, Python, Java,...)


```
from sklearn import tree
from openml import tasks, runs
task = tasks.get_task(14951)
clf = tree.DecisionTreeClassifier()
run = runs.run_task(task, clf)
return_code, response = run.publish()
```


Integrations + APIs (REST, R, Python, Java,...)


```
from sklearn import tree
from openml import tasks, runs
task = tasks.get_task(14951)
clf = tree.DecisionTreeClassifier()
run = runs.run_task(task, clf)
return_code, response = run.publish()
```


Integrations + APIs (REST, R, Python, Java,...)


```
from sklearn import tree
from openml import tasks, runs
task = tasks.get_task(14951)
clf = tree.DecisionTreeClassifier()
run = runs.run_task(task, clf)
return_code, response = run.publish()
```


Integrations + APIs (REST, R, Python, Java,...)


```
from sklearn import tree
from openml import tasks, runs
task = tasks.get_task(14951)
clf = tree.DecisionTreeClassifier()
run = runs.run_task(task, clf)
return_code, response = run.publish()
```


Experiments auto-uploaded, evaluated online
reproducible, linked to **data, flows, authors**
and **all other experiments**

Experiments auto-uploaded, evaluated online
reproducible, linked to **data, flows, authors**
and **all other experiments**

Experiments auto-uploaded, evaluated online

Result files

Description

XML file describing the run, including user-defined evaluation measures.

Model readable

A human-readable description of the model that was built.

Model serialized

A serialized description of the model that can be read by the tool that generated it.

Predictions

ARFF file with instance-level predictions generated by the model.

Area under ROC curve

0.7007 \pm 0.0023

Per class

0	1
0.7007	0.7007

Cross-validation details (10-fold Crossvalidation)

Demo

Exploring machine learning better, together

Find or add **data** to analyse

Download or create scientific
tasks

Find or add data analysis **flows**

Upload and explore all **results**
online.

Download and share data, flows and runs through:

OpenML Community

2500+ registered,
2500 30-day active users

1 606

Nov-Dec 2016

Collaboration tools (in progress)

Circles

Create collaborations with trusted researchers

Studies (e-papers)

Online counterpart of a paper; chat/comments

Linked to GitHub repo, Jupyter notebooks

Code submissions

Sharing versioned code, docker images, archiving
GitHub integration

Collaborative challenges

Rapid Analytics and Model Prototyping
Code submission, streamlined collaboration

Classroom challenges

Results appear in real-time, full details available immediately

Students can learn from each other, but also have to think to do better

Simple resubmissions do not count

Hidden test set is also possible

Class

Results app
Students can
Simple resu
Hidden test

Rogier Beckers

@RogierBeckers

Follow

Het bewijs dat ik studeer op zondag!
“@joavanschoren: #Machinelearning students on a #collaborative data mining ”

[View translation](#)

Lauradorp, Landgraaf

Contributions over time
every point is a run, click for details

RETTWEETS
2

FAVORITES
2

9:48 PM - 7 Dec 2014

Romek Vinke Jelte Dirks Aleksandr Popov Mert Zararsiz koen de Raad
Sjef van Loo Wijnands Leenen

Maarten Visscher
Kagan Akbas
Gijs Walravens
en Donners
Luca Weibel
Ton Matton
Casper Siksma
J KT

Realtime challenges (coming up)

Hyperparameter optimization challenge
Every iteration can be uploaded, prior ones downloaded

Predict energy usage in smart energy
API streams data, predictions uploaded
hourly

OpenML in drug discovery

Predict which drugs will inhibit certain proteins (and hence viruses, parasites,...)

The screenshot shows two pages from the ChEMBL database. The top page is a 'Target Report Card' for Target ID CHEMBL3227, which is a single protein named Metabotropic glutamate receptor 5. It includes sections for Target Name and Classification, Target Components, and ChEMBL Statistics. The bottom page is a search results page for 'Metabotropic glutamate receptor 5', showing 23 entries with columns for ChEMBL ID, Preferred Name, UniProt Accession, Target Type, Organism, Compounds, and Bioactivities.

ChEMBL database
1.4M compounds, 10k proteins,
12.8M activities

16.000+ QSAR datasets
2750 targets (proteins), x 6 feature representations

OpenML in drug discovery

Many algorithms
Many feature
representations

Predicting workflows with MetaLearning

OpenML in drug discovery

Random forest (black) vs meta-learner (grey)

Meta-learner:

mRF: Random forest

k-NN: kNN

OpenML in drug discovery

Multi-target learning: if few drugs are tested on a given target, include data on 'related' targets:
STL: standard (Random Forests)
Setting 1: Distance is taxonomy (ChEMBL)
Setting 2: Pairwise sequence alignment

We just scratched the surface. All data is available on OpenML.

Automating machine learning

Data-driven modelling

Learn how to build models based on many prior experiments

AI-human interaction

Bots/services to simplify work

Find data, construct pipelines, optimize hyperparameters,...

Automating machine learning: a human-robot symbiosis

Automating machine learning: a human-robot symbiosis

Automating machine learning: a human-robot symbiosis

Automating machine learning: a human-robot symbiosis

Automating machine learning: a human-robot symbiosis

Automating machine learning: a human-robot symbiosis

Meta-learning

- find similar datasets
- predict runtime, accuracy
- predict hyperparameters
 - good ranges, defaults
- trained meta-models
- recommend pipeline components

Optimize pipelines

- Different strategies
 - random, model-based, bandits,...
- Learn from priors (meta-learning)
- *Upload all results*

Extract meta-data

- (domain-specific) meta-features
- detect outliers, missing values,...
- Recommend primitives

Construct pipelines

- from (learned) templates
- generative methods
 - genetic programming
- by humans

Automating machine learning: a human-robot symbiosis

Meta-learning

- find similar datasets
- predict runtime, accuracy
- predict hyperparameters
 - good ranges, defaults
- trained meta-models
- recommend pipeline components

Optimize pipelines

- Different strategies
 - random, model-based, bandits,...
- Learn from priors (meta-learning)
- *Upload all results*

Extract meta-data

- (domain-specific) meta-features
- detect outliers, missing values,...
- Recommend primitives

Construct pipelines

- from (learned) templates
- generative methods
 - genetic programming
- by humans

REST (XML/JSON), PYTHON, R, JAVA, ...

Springboard for AutoML services

- Get Data, Flows, Models, Evaluations
- Download data, meta-data and run files
- Upload new data, flows, runs
- Upload/download optimization traces
- Upload/download meta-models
- Build AutoML bots that run against OpenML
- Compare AutoML approaches across datasets

Robot assistants: data handling

Robot assistants: data handling

Data similarity bot: finds datasets similar to yours
(meta-features)

(new) data

initial
workflows

Robot assistants: data handling

Data similarity bot: finds datasets similar to yours
(meta-features)

Label imbalance bot: detects/
reduces class imbalance (e.g. SMOTE)

(new) data

initial
workflows

Robot assistants: data handling

Data similarity bot: finds datasets similar to yours
(meta-features)

Label imbalance bot: detects/
reduces class imbalance (e.g. SMOTE)

Encoding bot: converts to numeric data
depending on ML algo (SVM, kNN, NN)

(new) data

initial
workflows

Robot assistants: data handling

Data similarity bot: finds datasets similar to yours (meta-features)

Label imbalance bot: detects/reduces class imbalance (e.g. SMOTE)

Encoding bot: converts to numeric data depending on ML algo (SVM, kNN, NN)

Data leak bot: detects if test data leaks into the training set

(new) data

initial
workflows

Robot assistants: preprocessing

Robot assistants: preprocessing

Runtime prediction bot: predicts how long an ML algorithm will run on your data

(new) data

initial
workflows

Robot assistants: preprocessing

Runtime prediction bot: predicts how long an ML algorithm will run on your data

Feature selection bot: recommends/runs feature selection techniques

(new) data

initial
workflows

Robot assistants: preprocessing

Runtime prediction bot: predicts how long an ML algorithm will run on your data

Feature selection bot: recommends/runs feature selection techniques

Imputation bot: recommends/runs missing value imputation techniques

(new) data

initial
workflows

Robot assistants: preprocessing

Runtime prediction bot: predicts how long an ML algorithm will run on your data

Feature selection bot: recommends/runs feature selection techniques

Imputation bot: recommends/runs missing value imputation techniques

Outlier detection bot: recommends/runs outlier detection techniques

(new) data

initial
workflows

Robot assistants: model selection

Robot assistants: model selection

Random Bot: runs random search given a hyperparameter space

(new) data

initial
workflows

Robot assistants: model selection

Random Bot: runs random search given a hyperparameter space

Greedy Bot: learns key algorithms, hyperparameters, ranges. Tries those first.

(new) data

initial
workflows

Robot assistants: model selection

Random Bot: runs random search given a hyperparameter space

(new) data

initial
workflows

Greedy Bot: learns key algorithms, hyperparameters, ranges. Tries those first.

Optimization bots: runs advanced hyperparameter optimization

Robot assistants: model selection

Random Bot: runs random search given a hyperparameter space

(new) data

Optimization bots: runs advanced hyperparameter optimization

initial
workflows

Workflow bot: build ML workflows, in collaboration with other bots

Random Bot running on OpenML

☰ People

Search

OpenML_Bot R

Joined 2017-03-07

Activity

98058.5

Reach

0

Impact

0

Uploads

0

8

0

98050

EDIT PROFILE

	Activity	Reach	Impact
Data Sets	0	0	0
Flows	8	0	0
Tasks	0	0	0
Runs	98050	0	0

Optimization + metalearning

Include meta-data from prior datasets

- Warm start: initialize search with promising configurations (*AutoML challenge winner*)

- Surrogate models with prior (focus on best parameters, ranges)

- Acquisition functions based on meta-models (predict performance, trained on prior datasets)

Optimization + metalearning

- Acquisition functions based on meta-models

Frugal learning

- Can we run ML on wearable devices instead of transmitting data?
- Which algorithms are very fast and highly accurate?
- Best algorithms implemented on smartwatch for activity recognition

Meta-learning on streams

Stream data in OpenML: ‘best’ algorithm changes over time

Concept drift

- Use meta-learning to select the best models at each point in time

Meta-learning on streams

- Streaming ensembles
 - Train multiple models, use meta-learner to weight the votes of all learners for the next window
- BLast (Best-Last)
 - Choose models that performed best in previous window. Equivalent to state-of-the-art, but much faster.

Fast algorithm selection (ranking)

Learning curves in OpenML

For new dataset: build partial learning curves up to T
(e.g. 256 instances)

Use learning curves to compute dataset similarity

- Start with strong learner a_{best}
- Choose and evaluate competitor algorithm $a_{competitor}$
- Identify k nearest prior datasets by distance between partial curves:

$$dist(d_i, d_j, a_p, a_q, T) = \sum_{t=1}^T (P_{p,i,s_t} - P_{p,j,s_t})^2 + \sum_{t=1}^T (P_{q,i,s_t} - P_{q,j,s_t})^2$$

- Choose $a_{competitor}$ that beats a_{best} on most similar prior datasets

Fast algorithm selection

Pairwise Curve Comparison (PCC), with multi-objective measure A3R

- Trade-off high expected performance and fast training time

Results for 53 classifiers on 39 datasets

Join Us!

www.openml.org

Join our hackathons

- June, Heidelberg
- Oct 9, Leiden

Help us :)

We are always looking for:

- Code contributions (open source)
- New tool/platform integrations
 - E.g. Keras/TensorFlow
- New bots
- Your own ideas
- Interesting datasets
- Computing resources (!)
- Funding ideas

Thank You

