

OpenML

COLLABORATIVE MACHINE LEARNING

GALILEO 1610

smaísmrmílmepoetaleumíbunenuugtauíras

A TALE OF MANY MINDS

BRAHE 1600

Tempus	Locus ☽	Sexta & Tertia		Mensis & Annis distantia
		distantia	distantia	
1582. 23 Nove. H. 16.	0 11.41 ♀	98345	158852	
26 Dece. H. 8.30	15. 4 ♀	98226	162104	1
. 30 Dece. H. 8.10	19. 9 ♀	98252	162443	1
1583. 26 Janua. H. 6.15	16.33 ≈	98624	164421	
1584. 21 Dece. H. 14.	0 10.16 ♀	98207	164907	
1585. 24 Janua. H. 9.	0 14.53 ≈	98595	166210	1
. 4 Febr. H. 6.40	26.10 ≈	98830	166400	2
12 Mart. H. 10.30	2.16 ♀	99858	166170	
1587. 25 Janua. H. 17.	0 16. 1 ≈	98611	166232	
. 4 Mart. H. 13.24	24. 0 ♀	99595	164737	2
10 Mart. H. 11.30	29.52 ≈	99780	164381	2
21 April. H. 9.30	10.48 ♀	101010	161027	1
1589. 8 Mart. H. 16.24	28.36 ≈	99736	161000	1
13 April. H. 11.15	3.38 ♀	100810	157141	
15 April. H. 12. 5	5.36 ♀	100866	156900	
6 Maji. H. 11.20	25.49 ≈	101366	154326	1
1591. 13 Maji. H. 14.	0 2.10 II	101467	147891	1
. 6 Junii H. 12.20	24.59 II	101769	144981	2
10 Junii H. 11.50	28.47 II	101789	144526	2
28 Junii H. 10.24	15.51 ≈	101770	142608	
1593. 21 Julii H. 14.	0 8.26 ♀	101498	138376	2
22 Aug. H. 12.20	9.11 ♀	100761	138463	1
29 Aug. H. 10.20	11.54 ♀	100562	138682	1
3 Octo. H. 8. 0	20.15 ≈	99500	140697	
1595. 17 Sept. H. 16.45	4.18 ≈	99990	143222	2
. 27 Octo. H. 12.20	13.59 ≈	98851	147890	1
3 Nove. H. 12. 0	21. 2 ≈	98694	148773	1
18 Dece. H. 8. 0	6.43 ♀	98200	154539	1

KEPLER 1610-1620

B

NEWTON 1686

Research different.

Royal society: Nullus in verbum

IS PAPER THE BEST MEDIUM? FOR MACHINE LEARNING?

- Data hard to find, reuse
- Code hard to find, reuse
- Results hard to reproduce, compare, reuse
- Publication bias
- Mostly solitary, offline work
- Lot of time wasted on tedious jobs (cleaning, tuning,...)

Research different.

Polymaths: Solve math problems
by massive **online** collaboration

Broadcast question, combine
many minds to solve it

SCIENCE photoL

Research different.

SDSS: Robotic telescope, data publicly **online** (SkyServer)

Broadcast data, let many minds
ask the right questions

Next: Synoptic Telescope (15TB data per night, 10 year survey)

Research different.

Citizen science: offer simple online tools so that anybody can contribute, instantly

Galaxy Zoo
Galaxy Zoo 2001

Designed serendipity

What's hard/surprising for one scientist is easy for another

If data/code is accessed easily, it will be used in unexpected ways

Remove friction

Contribute easily

Easy access to organized data
and tools

Give credit

Data is the new soil

Algorithms are like seeds that we sow on them

Let many people analyse data in many different ways, make new discoveries, share them easily

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 **IN REAL TIME**

Millions of real, open datasets are generated

- *Drug activity, gene expressions, astronomical observations, text,...*

Extensive toolboxes exist to analyse data

- *SKLearn, MLR, RapidMiner, KNIME, WEKA, Watson, TensorFlow,...*

Missing link: extend toolboxes to share data and experiments on common collaboration platform

Easy to use: Integrated in ML environments. Automated, reproducible sharing

Organized data: Experiments connected to data, code, people anywhere

Easy to contribute: Post single dataset, algorithm, experiment, comment

Reward structure: Build reputation and trust (e-citations, social interaction)

**Data (ARFF) uploaded or referenced, versioned
analysed, characterized, organised online**

analysed, characterized, 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 classifier.
NumberOfClasses	7	The number of classes.
NumberOfFeatures	26	The number of features.
NumberOfInstances	205	The number of instances.
NumberOfMissingValues	59	Counts the total number of missing values.

Tasks contain data, goals, procedures.

Readable by tools, automates experimentation

Results organized online: **realtime overview**

Train-test
splits
Evaluation
measure

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 Hugo Spee Jos Mangnus Ky-Anh Tran Stanley Clark Daan Peters Edgar Salas Christoforos Boukouvalas Tom Becht Thomas Tiel Groenestege Kevin Jacobs Rogier Beckers Koen Engelen

Flows (code) run locally, auto-registered by tools
Integrations + APIs (REST, Java, R, Python, ...)

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


```
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()
```


```
library(OpenML); library(mlr)
```

```
task = getOMLTask(task.id = 1L)
lrn = makeLearner("classif.randomForest")
run.mlrun = runTaskMlr(task, lrn)
run.id = uploadOMLRun(run.mlrun)
```


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

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)

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:

Data

- Search by keywords or properties
- Filters
- Tagging

Data

Search

Filter results

Number of instances

Number of features

Number of missing values

Number of classes

Default accuracy

Uploader

Tag

SEARCH

You can use 1..10, >10,...

Remove all filters

1317 results

iris (1)	This is perhaps the best known... 3816 runs - 150 instances - 5 fea
credit-a (1)	1. Title: Credit Approval 2. Sour... 2874 runs - 690 instances - 16 fea
anneal.ORIG (1)	1. Title of Database: Annealing 2613 runs - 898 instances - 39 fea
diabetes (1)	1. Title: Pima Indians Diabetes ... 2606 runs - 768 instances - 9 fea
colic (1)	Donor: Will Taylor (taylor@pluto... 2451 runs - 368 instances - 28 fea
anneal (2)	This is a preprocessed version ... 2434 runs - 898 instances - 39 fea
mfeat-zernike (1)	The multi-feature digit dataset ... 2321 runs - 2000 instances - 48 fea
mfeat-morphological (1)	The multi-feature digit dataset ... 2317 runs - 2000 instances - 7 fea
solar-flare (2)	1. Title: Solar Flare database Th... 2254 runs - 1066 instances - 13 fea

Data

- Wiki-like descriptions
- Analysis and visualisation of features

☰ Data Search

autos

ARFF Publicly available Visibility: public Uploaded 06-04-2014 by Jan van Rijn Edit

Help us complete this description → Edit

Author: Jeffrey C. Schlimmer (Jeffrey.Schlimmer@a.cs.cmu.edu)
Source: UCI - 1987
Please cite:

1985 Auto Imports Database
This data set consists of three types of entities: (a) the specification of an auto in terms of various characteristics, (b) its assigned insurance risk rating, (c) its normalized losses in use as compared to other cars.

click for more

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

Data

- Wiki-like descriptions
- Analysis and visualisation of features
- Auto-calculation of large range of meta-features
 - discover similar datasets
 - learn across datasets

72 properties		
 DefaultAccuracy	0.33	The predictive accuracy obtained by simply predicting the ...
 NumberOfClasses	7	The number of classes in the class attribute.
 NumberOfFeatures	26	The number of features (attributes) in the dataset. Also kn...
 NumberOfInstances	205	The number of instances (examples) in the database.
 NumberOfMissingVal...	59	Counts the total number of missing values in the dataset.
 NumberOfNumericFe...	15	The number of symbolic features in the dataset.
 NumberOfSymbolicF...	10	The number of symbolic features in the dataset.
 ClassCount	7	DataQuality extracted from Fantail Library
 J48.001.AUC	0.78	DataQuality extracted from Fantail Library
 ClassEntropy	-1	DataQuality extracted from Fantail Library
 DecisionStumpErrRate	55.12	DataQuality extracted from Fantail Library
 HoeffdingDDM.chang...	0	Stream landmarker
 MeanAttributeEntropy	1.39	DataQuality extracted from Fantail Library

Tasks

- Example: Classification on click prediction dataset, using 10-fold CV and AUC
- People submit results (e.g. predictions)
- Server-side evaluation (many measures)
- All results organized online, per algorithm, parameter setting
- Online visualizations: every dot is a run plotted by score

Timeline

Details

Overview

All runs

Results

Leaderboard

Discuss

Tags

Add tag

- Leaderboards visualize progress over time: who delivered breakthroughs when, who built on top of previous solutions
- Collaborative: all code and data available, learn from others
- Real-time: clear who submitted first, others can improve immediately

Classroom challenges

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

frontier
Olav Bunte
Jorn Engelbart
Stefan Majoor

Joaquin
Step
Mathijs van Liemt

RETWEETS
2

FAVORITES
2

9:48 PM - 7 Dec 2014

Jacobs Koen Engelen
Tiel Groenestege
Boukouvalas Rogier Beckers

 Data Tasks Flows Runs Task Types Measures People Guide Discussions Blog Details

Overview

Download flow

SUPERVISED CLASSIFICATION

PREDICTIVE ACCURACY

Parameter: I

- All results obtained with same flow organised online
- Results linked to data sets, parameter settings -> trends/comparisons
- Visualisations (dots are models, ranked by score, colored by parameters)

- Detailed run info
- Author, data, flow, parameter settings, result files, ...
- Evaluation details (e.g., results per sample)

Run 84087

JSON XML

🏆 Task 7293 (Supervised Classification) ⚙ Click_prediction_small 📁 Uploaded 01-01-2015 by Ky-Anh Tran

Flow

weka.Bagging_BayesNet_K2(1)	Leo Breiman (1996). Bagging predictors. Machir
weka.Bagging_BayesNet_K2(1)_P	100
weka.Bagging_BayesNet_K2(1)_S	1
weka.Bagging_BayesNet_K2(1)_num-slots	8

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 ± 0.0023

Per class

0	1
0.7007	0.7007

Cross-validation details (10-fold Crossvalidation)

Explore

Reuse

Share

R API

Idem for Java, Python
Tutorial: <http://www.openml.org/guide>

List datasets

```
datasets = listOMLDataSets() # returns active data sets
datasets[1:3, 3:6]
```

```
## name NumberOfClasses NumberOfFeatures NumberOfInstances
## 1 anneal 6 39 898
## 2 anneal 6 39 898
## 3 kr-vs-kp 2 37 3196
```

List flows

```
flows = listOMLFlows()
flows[1:7, 1:2]
```

```
## implementation.id full.name
## 1 openml.evaluation.EuclideanDistance(1.0)
## 2 openml.evaluation.PolynomialKernel(1.0)
## 3 openml.evaluation.RBFKernel(1.0)
## 4 openml.evaluation.area_under_roc_curve(1.0)
## 5 openml.evaluation.average_cost(1.0)
## 6 openml.evaluation.build_cpu_time(1.0)
## 7 openml.evaluation.build_memory(1.0)
```

List tasks

```
tasks = listOMLTasks()
tasks[1:6, 1:5]
```

##	task_id	task_type	did	status	name
## 1	1	Supervised	Classification	1	active anneal
## 2	2	Supervised	Classification	2	active anneal
## 3	3	Supervised	Classification	3	active kr-vs-kp
## 4	4	Supervised	Classification	4	active labor
## 5	5	Supervised	Classification	5	active arrhythmia
## 6	6	Supervised	Classification	6	active letter

List runs and results

```
runs = listOMLRuns(task.id = 59L) # must be run
head(runs)

runresults = listOMLRunResults(task.id = 59L)
colnames(runresults)
```

R API

Idem for Java, Python
Tutorial: <http://www.openml.org/guide>

Download datasets

```
iris.data2 = getOMLDataSet(did = 61L) # the iris data set has
iris.data2
```

```
##  
## Data Set "iris" :: (Version = 1, OpenML ID = 61)  
## Collection Date : 1936  
## Creator(s) : R.A. Fisher  
## Default Target Attribute: class
```

Download flows

```
flow = getOMLFlow(flow.id = 1248L)
flow
```

```
##  
## Flow "classif.randomForest" :: (Version = 1, Flow ID = 124  
## External Version : 4.6-10  
## Dependencies : mlr_2.3, randomForest_4.6.10  
## Number of Flow Parameters: 12  
## Number of Flow Components: 0
```

Download tasks

```
task = getOMLTask(task.id = 59L)
task
```

```
##  
## OpenML Task 59 :: (Data ID = 61)  
## Task Type : Supervised Classification  
## Data Set : iris :: (Version = 1, OpenML ID = 61)  
## Target Feature(s) : class  
## Estimation Procedure : Stratified crossvalidation (1 x 10 f
```

```
iris.data = task$input$data.set$data
head(iris.data)
```

	sepallength	sepalwidth	petallength	petalwidth	
## 0	5.1	3.5	1.4	0.2	Iris
## 1	4.9	3.0	1.4	0.2	Iris
## 2	4.7	3.2	1.3	0.2	Iris
## 3	4.6	3.1	1.5	0.2	Iris
## 4	5.0	3.6	1.4	0.2	Iris
## 5	5.4	3.9	1.7	0.4	Iris

Download run

```
run = getMLRun(run.id = 234L)
```

Download run with predictions

```
run.pred = getMLRun(run.id = 234L, get.predictions = TRUE)
all.equal(run.pred$predictions, getMLPredictions(run))
```

Explore
Reuse
Share

WEKA

OpenML extension
in plugin manager

Results Destination

OpenML.org ▾ OpenML Username: joaqu Login

Experiment Type

OpenML Task ▾ Number of folds: 10

Classific... Regressi...

Iteration Control

Number of repetitions: 1

Data sets first Algorithms first

Tasks

Add ... Edit ... Del... Us...

Task 1: anneal - Supervised Classi
Task 2: anneal.ORIG - Supervised
Task 3: kr-vs-kp - Supervised Cla
Task 4: labor - Supervised Classifi
Task 5: arrhythmia - Supervised C

Up Down

Algorithms

... Edit ... Delete...

J48 -C 0.25 -M 2
J48 -C 0.25 -M 5
SMO -C 1.0 -L 0.001 -P 1.0E-12
SMO -C 1.0 -L 0.001 -P 1.0E-12

Load ... Save ...

MOA

Classification Regression Clustering Outliers Concept Drift

Configure openml.OpenmlDataStreamClassification -I trees.HoeffdingAdaptiveTree -t 188 Run

command	status	time elapsed	current activi...	% complete
openml.OpenmlDataStreamClassification -I trees.HoeffdingAdaptiveTree -t 192	completed	55.16s		100.00
openml.OpenmlDataStreamClassification -I trees.HoeffdingAdaptiveTree -t 191	completed	44.69s		100.00
openml.OpenmlDataStreamClassification -I trees.HoeffdingAdaptiveTree -t 190	completed	34.00s		100.00
openml.OpenmlDataStreamClassification -I trees.HoeffdingAdaptiveTree -t 189	completed	42.66s		100.00
openml.OpenmlDataStreamClassification -I trees.HoeffdingAdaptiveTree -t 188	completed	1m22s		100.00

Configure task

Pause Refresh

Final result Refresh

00000.0,73.5670000000001,55.566093979989006,-55.5
55525.0,73.53903230793013,55.488147109572715,-53.1

Evaluation

Values

Measure	Current	Mean
Accuracy	73... 81.89	78.78 82.33
Kappa	55... 71.25	64.31 69.10
Kappa Temp	53... 266...	119... 200...
Ram-Hours	0.00 0.00	0.00 0.00
Time	76... 40.59	44.42 23.14

Plot

Zoom

85.00
42.50

learner trees.HoeffdingAdaptiveTree Edit

taskId 188 ▲▼

evaluator ClassificationPerformanceEvaluator Edit

sampleFrequency 100,000 ▲▼

dumpFile Browse

taskResultFile Browse

RapidMiner: 3 new operators

Main Workflow

R API

Run a task
(with mlr):

```
task = getOMLTask(task.id = 59L)
task
```

```
library(mlr)
lrn = makeLearner("classif.rpart")
run.ml = runTaskMlr(task, lrn)
```

```
run.ml
```

```
##
## OpenML Run NA :: (Task ID = 59, Flow ID = NA)
##
## Resample Result
## Task: data
## Learner: classif.rpart
## acc.aggr: 0.94
## acc.mean: 0.94
## acc.sd: 0.05
## Runtime: 0.152566
```

R API

Run a task
(with mlr):

```
library(mlr)
lrn = makeLearner("classif.rpart")
run.ml = runTaskMlr(task, lrn)
```


```
run.ml
```

```
## 
## OpenML Run NA :: (Task ID = 59, Flow ID = NA)
##
## Resample Result
## Task: data
## Learner: classif.rpart
## acc.aggr: 0.94
## acc.mean: 0.94
## acc.sd: 0.05
## Runtime: 0.152566
```

And upload:

```
run.id = uploadOMLRun(run.ml)
```

Collaboration tools (in progress)

Circles

Create collaborations with trusted researchers
Share results within team prior to publication

Studies (e-papers)

- Start a question, invite others (or everyone)
- Online counterpart of a paper, linkable

Reputation

- Auto-track reuse of shared resources (data, code)
- Prove your activity, reach, impact

Notebooks

- Easy sharing, collaboration on scripts

Data science, differently

Change scale

- Invite anyone / everyone to work with your data
- Global organization: state-of-the-art online
- Discover interesting people, data, code,...

Change speed

- Easy data/code reuse, automated sharing
- Real-time collaboration (seconds, not days)

Automation

- Bots that automatically run algorithms on data
- Discover similar datasets, do basic analysis
- Learn from lots of data: select/optimize algorithms

A NEW TALE OF MANY MINDS

'BIG' DATA

Tempus	Locus ☽	Sexta & Tertia		Mensis & Annis	
		distantia	distantia	distantia	distantia
1582.	23 Nove. H. 16. 0 11.41 ♀	98345	158852		
	26 Dece. H. 8.30 15. 4 ♀	98226	162104	1	
.	30 Dece. H. 8.10 19. 9 ♀	98252	162443	1	
1583.	26 Janua. H. 6.15 16.33 ≈	98624	164421		
1584.	21 Dece. H. 14. 0 10.16 ♀	98207	164907		
1585.	24 Janua. H. 9. 0 14.53 ≈	98595	166210	1	
	4 Febr. H. 6.40 26.10 ≈	98830	166400	2	
	12 Mart. H. 10.30 2.16 ♀	99858	166170		
1587.	25 Janua. H. 17. 0 16. 1 ≈	98611	166232		
	4 Mart. H. 13.24 24. 0 ♀	99595	164737	2	
	10 Mart. H. 11.30 29.52 ≈	99780	164381	2	
	21 April. H. 9.30 10.48 ♀	101010	161027	1	
1589.	8 Mart. H. 16.24 28.36 ≈	99736	161000	1	
	13 April. H. 11.15 3.38 ♀	100810	157141		
	15 April. H. 12. 5 5.36 ♀	100866	156900		
	6 Maji. H. 11.20 25.49 ≈	101366	154326	1	
1591.	13 Maji. H. 14. 0 2.10 II	101467	147891	1	
	6 Junii H. 12.20 24.59 II	101769	144981	2	
	10 Junii H. 11.50 28.47 II	101789	144526	2	
	28 Junii H. 10.24 15.51 ≈	101770	142608		
1593.	21 Julii H. 14. 0 8.26 ♀	101498	138376	2	
	22 Aug. H. 12.20 9.11 ♀	100761	138463	1	
	29 Aug. H. 10.20 11.54 ♀	100562	138682	1	
	3 Octo. H. 8. 0 20.15 ≈	99500	140697		
1595.	17 Sept. H. 16.45 4.18 ≈	99990	143222	2	
	27 Octo. H. 12.20 13.59 ≈	98851	147890	1	
	3 Nove. H. 12. 0 21. 2 ≈	98694	148773	1	
	18 Dece. H. 8. 0 6.43 ♀	98200	154539	1	

OPEN DATA

MACHINE LEARNING

OPEN SOURCE

NEW THEORY

OPEN SCIENCE

Towards a data science collaboratory

Few of us are experts in all crafts at once (we collaborate)

Gaps in the ecosystem

Algorithm design,
selection

Domain experts: learning and trying latest/best data science techniques **takes lots of time**

Problem definition,
data collection

Algorithm experts: learning domain language, finding latest/relevant data **takes lots of time**

Unnecessary friction: time lost on tasks that others do in a fraction, automate altogether

MUCH OF WHAT MEDICAL RESEARCHERS conclude in their studies is misleading, exaggerated, or flat-out wrong. So why are doctors—*to a striking extent*—still drawing upon misinformation in their everyday practice? Dr. John Ioannidis has spent his career challenging his peers by exposing their bad science.

LIES, DAMNED LIES, AND MEDICAL SCIENCE

By DAVID H. FREEDMAN

In 2001, RUMORS were circulating in Greek hospitals that surgery residents, eager to rack up scalpel time, were falsely diagnosing hapless Albanian immigrants with appendicitis. At the University of Ioannina medical school's teaching hospital, a newly minted doctor named Athina Tatsioni was discussing the rumors with colleagues when a professor who had overheard asked her if she'd like to try to prove whether they were true—he seemed to be almost daring her. She accepted the challenge and, with the professor's and other colleagues' help, eventually produced a formal study showing that, for whatever reason, the appendices removed from patients with Albanian names in six Greek hospitals were more than three times as likely to be perfectly healthy as those removed from patients with Greek names. "It was hard to find a journal willing to publish it, but we did," recalls Tatsioni. "I also discovered

that I really liked research." Good thing, because the study had actually been a sort of audition. The professor, it turned out, had been putting together a team of exceptionally brash and curious young clinicians and Ph.D.s to join him in tackling an unusual and controversial agenda.

Last spring, I sat in on one of the team's weekly meetings on the medical school's campus, which is plunked crazily across a series of sharp hills. The building in which we met, like most at the school, had the look of a barracks and was festooned with political graffiti, but the group convened in a spacious conference room that would have been at home at a Silicon Valley start-up. Sprawled around a large table were Tatsioni and eight other youngish Greek researchers and physicians who, in contrast to the gassy younger staff frequently seen in U.S. hospitals, looked like the casually glamorous cast of a television medical drama. The professor,

Dr. John Ioannidis, photographed in August at Stanford University's Cecil H. Green Library

In subfields, up to 85% medical research resources are wasted

- underpowered, irreproducible research
- improper analysis: false associations
- flexibility in design, analysis
- not translatable to applications

Research better if:

- Large-scale, interdisciplinary
- Easy replication
- Open sharing of data,
protocols, software
- Better methods, tests

PLASMA PHYSICS

Nicolas Aunai

LABELLING (CATALOGUING) OF EVENTS STILL DONE MANUALLY

Gaps in the ecosystem

Algorithm design,
selection

Slows down, underpowers research

Ioannidis: 85% medical research ineffective
Similar findings in other fields

Enterprises lack access to expertise, data

Duplicate work, suboptimal solutions
Value from data could be faster, cheaper

Problem definition,
data collection

Shortage of data science expertise

McKinsey: 190k data scientists needed by 2018

Data science needs to scale: frictionless collaboration across fields and labs, open data, democratisation, automate drudge work

Gaps in the ecosystem

Algorithm design,
selection

Small-scale collaboration

Problem definition,
data collection

Necessary, but:

People's attention **doesn't scale.**

Time is limited

Likely biased: asking N experts gives you
 N different answers

Gaps in the ecosystem

Algorithm design,
selection

Literature

Yes, but:

Slow: too many papers, domain-specific jargon, little cross-domain relevance. Faster to just try things yourself

Problem definition,
data collection

Mining the literature? OK, but information in papers is often imprecise, aggregated, hard to reproduce

Paper is a 300 year old medium, internet is a much better one

Gaps in the ecosystem

Algorithm design,
selection

Networked Science

Broadcast data so that many minds analyse the data in different ways

Broadcast code so that many minds can apply it on their own data

Organize everything on a collaboration platform

Problem definition,
data collection

OpenML in drug discovery

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

The screenshot shows the ChEMBL database interface. At the top, there's a navigation bar with links like EBI, Databases, Small Molecules, and ChEMBL Database. Below it is a 'Target Report Card' for Target ID CHEMBL3227, which is a single protein named Metabotropic glutamate receptor 5. It lists various properties such as UniProt ID (P41594), organism (Homo sapiens), and bioactivities. Below this is a 'Target Components' section showing a pie chart of associated bioactivities. The main area displays 'ChEMBL Target Search Results' for 23 entries, each with columns for ChEMBL ID, Preferred Name, UniProt Accession, Target Type, Organism, Compounds, and Bioactivities. A large purple arrow points from this search results page to a yellow box labeled 'SMILES'.

SMILES

Molecular properties
(e.g. MW, LogP)

Fingerprints
(e.g. FP2, FP3,
FP4, MACSS)

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

MW	LogP	TPSA	b1	b2	b3	b4	b5	b6	b7	b8	b9
377.435	3.883	77.85	1	1	0	0	0	0	0	0	0
341.361	3.411	74.73	1	1	0	1	0	0	0	0	0
197.188	-2.089	103.78	1	1	0	1	0	0	0	1	0
346.813	4.705	50.70	1	0	0	1	0	0	0	0	0
											...
											:

16.000+ regression datasets
2750 targets have >10 compounds, x 4 fingerprints

OpenML in drug discovery

MW	LogP	TPSA	b1	b2	b3	b4	b5	b6	b7	b8	b9
377.435	3.883	77.85	1	1	0	0	0	0	0	0	0
341.361	3.411	74.73	1	1	0	1	0	0	0	0	0
197.188	-2.089	103.78	1	1	0	1	0	0	0	1	0
346.813	4.705	50.70	1	0	0	1	0	0	0	0	0
											...
											:
											:

- Metafeatures:
- simple, statistical, info-theoretic, landmarks
 - target: aliphatic index, hydrophobicity, net charge, mol. weight, sequence length, ...

ECFP4_1024	FCFP4_1024	ECFP6_1024	FCFP6_1024
0.697	0.427	0.725	0.627

Predict best algorithm with meta-models

OpenML in drug discovery

Best algorithms?

Best features?

OpenML in drug discovery

New technique: stacked generalisation

Best model by far

OpenML in drug discovery

New technique: multi-target learning

When few drugs are tested on a given target, combine with the data on 'related' targets (same family, similar gene sequence)

We just scratched the surface. Data will available on OpenML for many more studies and ideas, to test new algorithms,...

AutoML: automating machine learning

Learn from many datasets and experiments how to do data analysis

Create services

Automating ML

Learn parameter space of algorithms over many datasets, include them in acquisition functions.

Automating ML

AutoML challenge: winning solution used OpenML and meta-learning

In Python: Auto-SKLearn

We just scratched the surface. Data will available on OpenML for many more studies and ideas, to test new algorithms,...

OpenML Community

Used all over the world

| 200 users, | 800 30-day visitors, growing

| 1000s of datasets, flows, 500000+ runs

Jan-Jun 2015

Join OpenML

- Open Source, on GitHub
- Regular workshops, hackathons

Next workshop:

- Eindhoven (NL),
- 5-9 September 2016

THANK YOU

#OpenML

Jakob Bossek

Farzan Majdani

Nenad Tomašev

Luis Torgo

Jan van Rijn

Giuseppe Casalicchio

Joaquin Vanschoren

Michel Lang

Bernd Bischl

Matthias Feurer

You?