

Finding patterns, correlations, and descriptors in materials data using subgroup discovery and compressed sensing

Bryan R. Goldsmith

University of Michigan, Ann Arbor

Department of Chemical Engineering

Christopher J. Bartel and Charles Musgrave

CU Boulder, Department of Chemical and Biological Engineering

Chris Sutton, Runhai Ouyang, Luca M. Ghiringhelli, Matthias Scheffler

Fritz Haber Institute of the Max Planck Society, Theory Department

Mario Boley and Jilles Vreeken

Max Planck Institute for Informatics

Predicting advanced materials requires understanding the mechanisms underlying their function

Identifying physically meaningful *descriptors* can aid materials discovery

Descriptor → Property

Descriptor = function(atomic or material features)

Screen new catalysts

Increase understanding

Nørskov, Jens K., et al. PNAS
108.3 (2011) 937-943.

Ma, Xianfeng and Hongliang
Xin PRL 118.3 (2017) 036101.

Identifying physically meaningful *descriptors* can aid materials discovery

Descriptor → Property

Descriptor = function(atomic or material features)

Screen new catalysts

Increase understanding

Nørskov, Jens K., et al. *PNAS*
108.3 (2011) 937-943.

Ma, Xianfeng and Hongliang
Xin *PRL* 118.3 (2017) 036101.

This talk focuses on two data-analytics tools
to find descriptors of materials

1. *Compressed sensing* to find low-dimensional descriptors

- Perovskite oxides and halides

2. *Subgroup discovery* to find local patterns and their descriptions

- Gold clusters in the gas phase (sizes 5-14 atoms)
- Octet binary (AB) semiconductors

3. Future work: Compressed sensing and subgroup discovery for catalysis

Part 1. Compressed sensing to find interpretable descriptors

Compressed sensing allows the construction
of sparse models with high accuracy

Original image

Sparse in the
basis set

Recovered with 10%
measurements

Compressed sensing allows construction
of sparse models with high accuracy

Ideally use l_0 -norm minimization

$$\min \|\beta\|_0 \text{ subject to } y = D\beta$$

\downarrow coefficients

\downarrow Matrix of the materials' features

\downarrow Target property

\downarrow **l_0 -norm:** total # of non-zero coefficients

l_0 -norm minimization is too expensive
to perform for large feature matrix D !

Instead often minimize l_1 -norm (LASSO)
as approximation of l_0 -norm

$$\hat{\beta}_{LASSO}(\lambda) = \operatorname{argmin}_{\beta} \left(\frac{1}{2} \|y - D\beta\|_2^2 + \lambda \|\beta\|_1 \right)$$

↑
Root mean
squared error

↓
 l_1 -norm:
Sum of absolute value
of coefficients

↑
Regularization
parameter

Example of LASSO+ l_0 : Find a descriptor that predicts the crystal structure energy differences between the 82 octet AB compounds

LASSO+ l_0 : L. M. Ghiringhelli, J. Vybiral, S. V. Levchenko,
C. Draxl, M. Scheffler, *PRL* 114, 105503 (2015)

Managing high dimensional and correlated feature spaces by combining screening and compressed sensing

Unfortunately LASSO has stability issues for a huge feature space of correlated features

→ This issue has been solved recently using the Sure Independence Screening Sparsifying Operator (SISSO) algorithm

R. Ouyang *et al.*, “SISSO: a compressed-sensing method for systematically identifying efficient physical models of materials properties” arxiv (2017)

Runhai Ouyang

SISSO overview

Step 1. Systematically construct a huge feature space

$$\hat{R} = \{+, -, \times, \div, \exp, \log, ^{-1}, ^2, ^3, \sqrt{}, |-|\}$$

Step 2. Select top ranked features using Sure Independent Screening (SIS)^[1]

Sure independent screening

- Select the N largest components of $\mathbf{D}^T \mathbf{y}$

\mathbf{D} : matrix of the features for each material

y : target property

Results in a subspace of N features that are
most correlated with the property of interest

[1] J. Fan and J. Lv, J. R. Statist. Soc. B 70, 849 (2008)

Step 3. Iteratively apply sure independent screening with a sparse approximation algorithm

SIS = sure independent screening

S_i = feature subspace

y = target property

R_i = Residual of target property using
the previous iterations least squares prediction

SISSO applied to perovskites to find a descriptor for their stability

Perovskites – promising functional materials

Perovskites are a class of ABX_3 materials

- A typically group 1, 2, or lanthanide
- B typically transition metal
- X typically chalcogen or halogen

Goldschmidt's tolerance factor (t) to predict stability

$$t = \frac{r_A + r_X}{\sqrt{2}(r_B + r_X)}$$

If cubic, $a = 2(r_B + r_X) = \sqrt{2}(r_A + r_X)$; $t = 1$

Viktor Goldschmidt (1926)

Can we find a better descriptor using SISSO?

Dataset of experimentally characterized ABX_3

576 ABX_3 with experimental XRD

- 313 perovskites and 263 nonperovskites
 - 75 different cations (A , B)
 - 5 different anions (X) H

Experimental results compiled from:

H. Zhang, N. Li, K. Li, D. Xue, *Acta Cryst. B* 2007

C. Li, X. Lu, W. Ding, L. Feng, Y. Gao, Z. Guo, *Acta Cryst. B* 2008

W. Travis, E. Glover, H. Bronstein, D. Scanlon, R. Palgrave, *Chem. Sci.* 2016

t is often insufficient, especially for halides

$$t = \frac{r_A + r_X}{\sqrt{2}(r_B + r_X)}$$

576 ABX_3 with experimental XRD

- 313 perovskites and 263 nonperovskites
- 75 different cations (A, B)
- 5 different anions (X)

Only 74% accuracy
on experimental set

t is often insufficient, especially for halides

$$t = \frac{r_A + r_X}{\sqrt{2}(r_B + r_X)}$$

576 ABX_3 with experimental XRD

- 313 perovskites and 263 nonperovskites
- 75 different cations (A, B)
- 5 different anions (X)

Only 74% accuracy
on experimental set

New tolerance factor discovered with SISSO (compressed sensing)

from ~3,000,000,000
potential descriptors

$$\tau = \frac{r_X}{r_B} - n_A \left(n_A - \frac{r_A/r_B}{\ln r_A/r_B} \right)$$

requires the same inputs
as for the calculation of t

τ is general for oxides and halides

Comparing the forms of t and τ

$$t = \frac{r_A + r_X}{\sqrt{2}(r_B + r_X)}$$

$$\tau = \frac{r_X}{r_B} - n_A \left(n_A - \frac{r_A/r_B}{\ln r_A/r_B} \right)$$

$0.825 < t < 1.059 \rightarrow$ perovskite
74% accuracy

$\tau < 4.18 \rightarrow$ perovskite
92% accuracy

Monotonic perovskite probabilities – $\wp(\tau)$

$$t = \frac{r_A + r_X}{\sqrt{2}(r_B + r_X)}$$

$$\tau = \frac{r_X}{r_B} - n_A \left(n_A - \frac{r_A/r_B}{\ln r_A/r_B} \right)$$

Decision tree outputs only (-1, 1)

Mapping decision tree outputs to logistic regression¹ yields $\wp(\tau)$

¹J. Platt, *Advances In large margin classifiers*, 1999

Monotonic perovskite probabilities – $\wp(\tau)$

Mapping decision tree outputs to logistic regression¹ yields $\wp(\tau)$

$\wp(\tau)$ compares well with DFT-GGA ΔH_{dec}

$\Delta H_{dec} > 0 \rightarrow$ stable in cubic structure

Decomposition enthalpies from:

X.-G. Zhao, D. Yang, Y. Sun, T. Li, L. Zhang, L. Yu, A. Zunger, *JACS* 2017

Q. Sun, W.-J. Yin, *JACS* 2017

88% agreement

\wp correlates with ΔH_{dec}

τ can be more powerful
(CaZrO₃, CaHfO₃)

Double perovskites for emerging solar absorbers

9 recently synthesized
double perovskite
halides – all predicted to
be perovskite by τ

J|A|C|S
JOURNAL OF THE AMERICAN CHEMICAL SOCIETY

2016

Communication
pubs.acs.org/JACS

A Bismuth-Halide Double Perovskite with Long Carrier Recombination Lifetime for Photovoltaic Applications

Adam H. Sauer, [†] Ta Hu, [§] Aaron M. Lindenberg, [§] and Hamza I. Karunadasa, ^{*†}

THE JOURNAL OF
PHYSICAL CHEMISTRY
Letters

2016

Letter
pubs.acs.org/JPCL

Lead-Free Halide Double Perovskites via Heterovalent Substitution of Noble Metals

George Volonakis, [†] Marina R. Filip, [†] Amir Abbas Haghshirad, [‡] Nobuya Sakai, [‡] Bernard Wenger, [‡] Henry J. Snaith, ^{*‡} and Feliciano Giustino, ^{*†}

J|A|C|S
JOURNAL OF THE AMERICAN CHEMICAL SOCIETY

2017

Article
pubs.acs.org/JACS

Cu–In Halide Perovskite Solar Absorbers

Xin-Gang Zhao, [†] Dongwen Yang, [†] Yuanhui Sun, [†] Tianshu Li, [†] Lijun Zhang, ^{*†} Liping Yu, [‡] and Alex Zunger, [§]

THE JOURNAL OF
PHYSICAL CHEMISTRY
Letters

Cite This: *J. Phys. Chem. Lett.* 2017, 8, 5015–5020

Letter
pubs.acs.org/JPCL

2017

Synthesis and Characterization of the Rare-Earth Hybrid Double Perovskites: $(\text{CH}_3\text{NH}_3)_2\text{KGdCl}_6$ and $(\text{CH}_3\text{NH}_3)_2\text{KYCl}_6$

Zeyu Deng, [†] Fengxia Wei, ^{†,‡} Federico Brivio, [†] Yue Wu, [†] Shijing Sun, [†] Paul D. Bristow, ^{*†} and Anthony K. Cheetham, ^{*†}

... and more every month

τ applied to 259,296 $A_2BB'X_6$ compounds

Lower triangle –
 $Cs_2BB'Cl_6$

Upper triangle –
 $(CH_3NH_3)_2BB'Br_6$

New tolerance factor for perovskite stability using SISSO

- SISSO to find new descriptor, τ , which improves upon Goldschmidt's

$$\tau = \frac{r_X}{r_B} - n_A \left(n_A - \frac{r_A/r_B}{\ln r_A/r_B} \right)$$

New tolerance factor for perovskite stability using SISSO

- SISSO to find new descriptor, τ , which improves upon Goldschmidt's
- τ yields meaningful probabilities

New tolerance factor for perovskite stability using SISSO

- SISSO to find new descriptor, τ , which improves upon Goldschmidt's
- τ yields meaningful probabilities
- Stability elucidated as $\wp(A, B, X)$

SISSO should be applicable
to catalysis problems

Part 2. Subgroup discovery to find local patterns and their descriptions

Typically one focuses on creating a global prediction model for some property of interest (e.g., SISSO, Kernel Ridge Regression, Neural Networks)

Underlying mechanisms can change across materials

Relations between subsets of data may be important

Subgroup discovery:

find meaningful *local descriptors*
of a target property in materials-science data

The periodic table has subgroups

© 2015 Tisch University of Science

Review: M. Atzmueller, *WIREs Data Min. Knowl. Disc.* 5 (2015)

B. R. Goldsmith, M. Boley, J. Vreeken, M. Scheffler, L. M. Ghiringhelli, *New J. Phys.* 19, (2017)

M. Boley, B. R. Goldsmith, L. M. Ghiringhelli, J. Vreeken, *Data Min. Knowl. Disc.* 1391, (2017)

Subgroup discovery focuses on local observations

Decision trees

Subgroup discovery

Subgroup discovery: how it works

Descriptive features, $a_1, \dots, a_m \in A$

e.g., d-band center, coordination number, atomic radii

Target features $y_1, \dots, y_n \in Y$

e.g., adsorbate binding energy

Basic selectors, $c_1, \dots, c_k \in C \rightarrow \{\text{false}, \text{true}\}$

e.g., Is the d-band center low?; Is the atom coordination number < 3?

Find selector $\sigma = c_1(\cdot) \wedge \dots \wedge c_l(\cdot)$

that maximizes quality $q = \left(\frac{|\text{ext}(\sigma)|}{|P|} \right)^\alpha u(Y_\sigma)^{1-\alpha}$

$\frac{|\text{ext}(\sigma)|}{|P|}$ is the coverage of points where σ is true

$u(Y_\sigma)$ is the utility function (optimization criteria)

Two tutorial applications of subgroup discovery presented

1. Gas Phase Gold Clusters ($\text{Au}_5\text{-}\text{Au}_{14}$)

Display interesting catalytic properties

24,400 gold cluster configurations in total

2. Classification and description of 82 Octet Binary Semiconductors

Rocksalt

Zincblende

vs.

Rediscover simple insight about HOMO-LUMO gap

24,400 gold cluster configurations ($\text{Au}_5\text{-}\text{Au}_{14}$) in the gas phase

Choose target property
HOMO-LUMO energy gap

Choose variation reduction utility function
 $u(Y') = (\text{std}(Y) - \text{std}(Y'))/\text{std}(Y)$

Find descriptors that predict crystal structures
for the 82 octet AB-type materials

vs.

Target property

$$\text{sign}(E_{\text{rocksalt}} - E_{\text{zincblende}})$$

Input candidate descriptors into
subgroup discovery from DFT calculations

- Radii of s , p , d orbitals of free atoms
- Electron affinity
- Ionization potential

....and others

Subgroup discovery classifies 79 of the 82 compounds using a two-dimensional descriptor

Looking ahead: Can we use data analytics to extract catalyst descriptors?

Catalyst characterization

Computational spectroscopy

First-principles thermochemistry & kinetic parameters

First-principles microkinetic modeling

Catalyst design

Active sites

Reaction mechanism

Mechanistic understanding

Descriptor

Data analytics
SISSO
Subgroup Discovery
....

Computational screening

Machine learning for catalyst design and discovery

Acknowledgements

Mario Boley
Runhai Ouyang
Christopher Sutton
Jilles Vreeken

Subgroup discovery
and SISSO tutorials are online
<https://www.nomad-coe.eu/>

Christopher Bartel

Matthias Scheffler
Luca M. Ghiringhelli
Charles Musgrave