

Advanced Course on Data Science & Machine Learning

Siena, 2019

Automatic Machine Learning & Meta-Learning

part I

Joaquin Vanschoren

Eindhoven University of Technology

j.vanschoren@tue.nl

 [@joavanschoren](https://twitter.com/joavanschoren)

<http://bit.ly/openml>

slides!

Slides / Book

<http://bit.ly/openml>

More slides:

www.automl.org/events ->
AutoML Tutorial NeurIPS 2018

Video:

www.youtube.com/watch?v=0eBR8a4MQ30

Open access book

PDF (free): www.automl.org/book
www.amazon.de/dp/3030053172

Learning takes experimentation

It can take a *lot* of trial and error

Learning takes experimentation

It can take a *lot* of trial and error

Learning to learn takes experimentation

Building machine learning systems requires a *lot* of expertise and trials

- design architecture (operators/layers)
- many sensitive hyperparameters
 - optimization algorithm, learning rate, ...
 - regularization, dropout, ...
 - batch size, epochs, early stopping, ...
 - data augmentation, ...

Hyperparameters

Every design decision made by the *user (architecture, operators, tuning,...)*

	Name	Range	Default	log scale	Type	Conditional
Network hyperparameters	batch size	[32, 4096]	32	✓	float	-
	number of updates	[50, 2500]	200	✓	int	-
	number of layers	[1, 6]	1	-	int	-
	learning rate	[10^{-6} , 1.0]	10^{-2}	✓	float	-
	L_2 regularization	[10^{-7} , 10^{-2}]	10^{-4}	✓	float	-
	dropout output layer	[0.0, 0.99]	0.5	✓	float	-
	solver type	{SGD, Momentum, Adam, Adadelta, Adagrad, smorm, Nesterov }	smorm3s	-	cat	-
	lr-policy	{Fixed, Inv, Exp, Step}	fixed	-	cat	-
Conditioned on solver type	β_1	[10^{-4} , 10^{-1}]	10^{-1}	✓	float	✓
	β_2	[10^{-4} , 10^{-1}]	10^{-1}	✓	float	✓
	ρ	[0.05, 0.99]	0.95	✓	float	✓
	momentum	[0.3, 0.999]	0.9	✓	float	✓
Conditioned on lr-policy	γ	[10^{-3} , 10^{-1}]	10^{-2}	✓	float	✓
	k	[0.0, 1.0]	0.5	-	float	✓
	s	[2, 20]	2	-	int	✓
Per-layer hyperparameters	activation-type	{Sigmoid, TanH, ScaledTanh, ELU, ReLU, Leaky, Linear}	ReLU	-	cat	✓
	number of units	[64, 4096]	128	✓	int	✓
	dropout in layer	[0.0, 0.99]	0.5	-	float	✓
	weight initialization	{Constant, Normal, Uniform, Glorot-Uniform, Glorot-Normal, He-Normal, He-Uniform, Orthogonal, Sparse}	He-Normal	-	cat	✓
	std. normal init.	[10^{-7} , 0.1]	0.0005	-	float	✓
	leakiness	[0.01, 0.99]	$\frac{1}{3}$	-	float	✓
	tanh scale in	[0.5, 1.0]	$2/3$	-	float	✓
	tanh scale out	[1.1, 3.0]	1.7159	✓	float	✓

Hyperparameters

Can be very sensitive

Learning to learn takes experimentation

Building machine learning systems requires a lot of expertise and trials

- design pipeline architecture (operators)
- clean, preprocess data (!)
- select and/or engineer features
- select and tune models
- adjust to evolving input data (concept drift),...

Automated machine learning

Current practice

Replace manual model building by automation

THE DATA SCIENTIST'S #1 EXCUSE FOR LEGITIMATELY SLACKING OFF: “THE AUTOML TOOL IS OPTIMIZING MY MODELS!”

Human-in-the-loop AutoML (semi-AutoML)

Domain knowledge and human expertise are very valuable
e.g. unknown unknowns, preference learning,...

Human-in-the-loop AutoML (semi-AutoML)

Domain knowledge and human expertise are very valuable
e.g. unknown unknowns, preference learning,...

Human-in-the-loop AutoML (semi-AutoML)

Domain knowledge and human expertise are very valuable
e.g. unknown unknowns, preference learning,...

Human-in-the-loop AutoML (semi-AutoML)

Explain model in human language: *automatic statistician*

**data
input**

This component is approximately periodic with a period of 10.8 years. Across periods the shape of this function varies smoothly with a typical lengthscale of 36.9 years. The shape of this function within each period is very smooth and resembles a sinusoid. This component applies until 1643 and from 1716 onwards.

This component explains 71.5% of the residual variance; this increases the total variance explained from 72.8% to 92.3%. The addition of this component reduces the cross validated MAE by 16.82% from 0.18 to 0.15.

Figure 8: Pairwise posterior of component 4 (left) and the posterior of the cumulative sum of components with data (right)

**report
generation**

#	ACF		Periodogram		QQ	
	min	min loc	max	max loc	max	min
1	0.502	0.582	0.341	0.413	0.341	0.679
2	0.802	0.199	0.558	0.630	0.049	0.785
3	0.251	0.475	0.799	0.447	0.534	0.769
4	0.527	0.503	0.504	0.481	0.430	0.616
5	0.493	0.477	0.503	0.487	0.518	0.381

**search over grammar
of models (kernels)**

**model component to
English translation**

Overview

part I AutoML introduction, promising optimization techniques

part 2 Meta-learning

part 3 Neural architecture search, meta-learning on neural nets

Overview

part I AutoML introduction, optimization techniques

1. Problem definition
2. (Pipeline) architecture search
3. Optimization techniques
4. Performance improvements
5. Benchmarks

AutoML Definition

Let:

$\{A^{(1)}, A^{(2)}, \dots, A^{(n)}\}$ be a set of *algorithms* (operators)

$\Lambda^{(i)} = \lambda_1 \times \lambda_2 \times \dots \times \lambda_m$ be the *hyperparameter space* for $A^{(i)}$

\mathcal{A} be the space of possible *architectures* of one or more algorithms

$\Lambda_{\mathcal{A}} = \Lambda^{(1)} \times \Lambda^{(2)} \times \dots \times \Lambda^{(m)}$ its combined *configuration space*

$\lambda \in \Lambda_{\mathcal{A}}$ a specific *configuration* (of architecture and hyperparameters)

$\mathcal{L}(\lambda, D_{train}, D_{valid})$ the loss of the model created by λ , trained on data D_{train} , and validated on data D_{valid}

Find the configuration that minimizes the expected loss on a dataset \mathcal{D} :

$$\lambda^* = \operatorname{argmin}_{\lambda \in \Lambda_{\mathcal{A}}} \mathbb{E}_{(D_{train}, D_{valid}) \sim \mathcal{D}} \mathcal{L}(\lambda, D_{train}, D_{test})$$

Types of hyperparameters

- Continuous (e.g. learning rate, SVM_C,...)
- Integer (e.g. number of hidden units, number of boosting iterations,...)
- Categorical
 - e.g. choice of algorithm (SVM, RandomForest, Neural Net,...)
 - e.g. choose of operator (Convolution, MaxPooling, DropOut,...)
 - e.g. activation function (ReLU, Leaky ReLU, tanh,...)
- Conditional
 - e.g. SVM kernel if SVM is selected, kernel width if RBF kernel is selected
 - e.g. Convolution kernel size if Convolution layer is selected

Architecture vs hyperparameters

- We can identify two subproblems:
 - **Architecture search**: search space of all possible architectures
 - **Pipelines**: Fixed predefined pipeline, grammars, genetic programming, planning, Monte-Carlo Tree Search
 - **Neural architectures**: See part 3
 - **Hyperparameter optimization**: optimize remaining hyperparameters
 - **Optimization**: grid/random search, Bayesian optimization, evolution, multi-armed bandits, gradient descent (only NNs)
 - **Meta-learning**: See part 2
- Can be solved *consecutively*, *simultaneously* or *interleaved*
- **Compositionality**: breaking down the learning process into smaller reusable tasks makes it easier, more transferable, more robust

Pipeline search: fixed pipelines

- Parameterize best-practice (linear) pipelines
 - Introduce conditional hyperparameters $\lambda_r \in \{A^{(1)}, \dots, A^{(k)}, \emptyset\}$
 - Combined Algorithm Selection and Hyperparameter optimization (CASH):

$$\Lambda_{\mathcal{A}} = \Lambda^{(1)} \times \Lambda^{(2)} \times \dots \times \Lambda^{(m)} \times \lambda_r$$

Pipeline search: fixed pipelines

- Parameterize best-practice (linear) pipelines
 - Introduce conditional hyperparameters $\lambda_r \in \{A^{(1)}, \dots, A^{(k)}, \emptyset\}$
 - Combined Algorithm Selection and Hyperparameter optimization (CASH):

$$\Lambda_{\mathcal{A}} = \Lambda^{(1)} \times \Lambda^{(2)} \times \dots \times \Lambda^{(m)} \times \lambda_r$$

17 Could such a pipeline be learned?

Pipeline search: genetic programming

- Tree-based pipeline optimization (TPOT)
 - Start with random pipelines, best of every generation will cross-over or mutate
 - GP primitives include data copy and feature joins: trees
 - Multi-objective optimization: accurate but short
 - Easy to parallelize
 - Asynchronous evolution (GAMA)

Gijssbers, Vanschoren 2019

Pipeline search: TPOT demo

```
from tpot import TPOTClassifier
from sklearn.datasets import load_digits
from sklearn.model_selection import train_test_split

digits = load_digits()
X_train, X_test, y_train, y_test = train_test_split(digits.data, digits.target,
 train_size=0.75, test_size=0.25)

tpot = TPOTClassifier(generations=5, population_size=50, verbosity=2, n_jobs=-1)
tpot.fit(X_train, y_train)

Optimization Progress:  0% |  0/300 [00:00<?, ?pipeline/s]

print(tpot.score(X_test, y_test))
```

Pipeline search: TPOT demo

```
from tpot import TPOTClassifier
from sklearn.datasets import load_digits
from sklearn.model_selection import train_test_split

digits = load_digits()
X_train, X_test, y_train, y_test = train_test_split(digits.data, digits.target,
 train_size=0.75, test_size=0.25)

tpot = TPOTClassifier(generations=5, population_size=50, verbosity=2, n_jobs=-1)
tpot.fit(X_train, y_train)

Optimization Progress:  0% |  0/300 [00:00<?, ?pipeline/s]

print(tpot.score(X_test, y_test))
```


Pipeline search: genetic programming

- Grammar-based genetic programming (RECIPE) *[de Sa et al. 2017]*
 - Encodes background knowledge, avoids invalid pipelines
 - Cross-over and mutation respect the grammar

```
 ↙ production rule ↙ optional ↙ non-terminal
<Start> ::= [<Pre-processing>] <Algorithm>
<Pre-processing> ::= [<Imputation>] <DimensionalityDefinition>
<Imputation> ::= Mean | Median | Max
<DimensionalityDefinition> ::= <FeatureSelection> [ <FeatureConstruction>
 [<FeatureSelection>] <FeatureConstruction>
<FeatureSelection> ::= <Supervised> | <Unsupervised> ↙ terminal
<Supervised> ::= SelectKBest <K> <score> | VarianceThreshold | [...]
<score> ::= f-classification | chi2
<K> ::= 1 | 2 | 3 | [...] | NumberOfFeatures - 1
<perc> ::= 1 | 2 | 3 | [...] | 99
<Unsupervised> ::= PCA | FeatureAgglomeration <affinity> | [...]
<affinity> ::= Euclidian | L1 | L2 | Manhattan | Cosine
<FeatureConstruction> ::= PolynomialFeatures
<Algorithm> ::= <NaiveBayes> | <Trees> | [...]
<NaiveBayes> ::= GaussianNB | MultinomialNB | BernoulliNB
```


Pipeline search: Monte Carlo Tree Search

- Use MCTS to search for optimal pipelines
- Optimize the structure and hyperparameters simultaneously by building a surrogate model to predict configuration performance
 - Bayesian surrogate model: MOSAIC *[Rakotoarison et al. 2019]*
 - Neural network: AlphaD3M *[Drori et al. 2018]*

Pipeline search: planning

- Hierarchical planners: ML-Plan [*Mohr et al. 2018*], P4ML [*Gil et al. 2018*]
 - Graph search problem, can be solved with best first search
 - Use random path completion (as in MCTS) to evaluate each node
 - Hyperparameter optimization interleaved as possible actions

Hyperparameter optimization (HPO)

Black box optimization: expensive for machine learning.

Sample efficiency is important!

$$\lambda^* = \operatorname{argmin}_{\lambda \in \Lambda_{\mathcal{A}}} \mathbb{E}_{(D_{train}, D_{valid}) \sim \mathcal{D}} \mathcal{L}(\lambda, D_{train}, D_{test})$$

HPO: grid and random search

- Random search handles unimportant dimensions better
- Easily parallelizable, but uninformed (no learning)

HPO: Bayesian Optimization

- Start with a few (random) hyperparameter configurations
- Build a **surrogate model** to predict how well other configurations will work: mean μ and standard deviation σ (blue band)
 - Any probabilistic regression model: e.g. Gaussian processes
- To avoid a greedy search, use an **acquisition function** to trade off exploration and exploitation, e.g. Expected Improvement (EI)
- Sample for the best configuration under that function

HPO: Bayesian Optimization

- Repeat
- Stopping criterion:
 - Fixed budget (time, evaluations)
 - Min. distance between configs
 - Threshold for acquisition function
 - Still overfits easily
- Convergence results

Srinivas et al. 2010, Freitas et al. 2012, Kawaguchi et al. 2016

Bayesian Optimization: surrogate models

Gaussian processes

- + uncertainty, extrapolation
- Scalability (cubic)

Sparse GPs [*\[Lawrence et al. 2003\]*](#)

Random embeddings [*\[Wang et al. 2013\]*](#)

- Robustness? Meta-BayesOpt to optimize kernel [*\[Malkomes et al. 2016\]*](#)

Neural networks + Bayesian LR [*\[Snoek et al. 2015\]*](#)

- + Scalable, Learns basis expansion Φ_z

Bayesian neural networks [*\[Springenberg et al. 2016\]*](#)

- + Bayesian - Scalability not studied yet

Random Forests [*\[Hutter et al. 2011, Feurer et al. 2015\]*](#)

Frequentist uncertainty estimate (variance)

- + scalable, complex HPs - uncertainty, extrapolation

Bayesian Optimization: surrogate models

Random Forests (SMAC) example:

Random Forest Surrogate

Random Forest Surrogate

Gradient Boosting Surrogate

Estimate uncertainty with
quantile regression

Gradient Boosting Surrogate

Estimate uncertainty with
quantile regression

HPO: Tree of Parzen Estimators

1. Test some hyperparameters

2. Separate into **good** and **bad** hyperparameters (with some quantile)

3. Fit non-parametric KDE for $p(\lambda = \text{good})$ and $p(\lambda = \text{bad})$

4. For a few samples, evaluate $\frac{p(\lambda = \text{good})}{p(\lambda = \text{bad})}$

Shown to be equivalent to EI!

Efficient, parallelizable, robust, but less sample efficient than GPs

Used in HyperOpt-sklearn
[Komera et al. 2019]

HPO: population-based methods

- Less sample efficient, but easy to parallelize, and adapts to changes
- Genetic programming *Olson, Moore 2016, 2019*
 - Mutations: add, mutate/tune, remove HP
- Particle swarm optimization *Mantovani et al 2015*

- Covariance matrix adaptation evolution (CMA-ES)
 - Purely continuous, expensive
 - Very competitive to optimize deep neural nets

[Loshilov, Hutter 2016]

AutoML performance improvements

Making it practically useful (inspired by humans)

Multi-fidelity approaches

General techniques for cheap approximations of black-box

$$\lambda^* = \operatorname{argmin}_{\lambda \in \Lambda_{\mathcal{A}}} \mathbb{E}_{(D_{train}, D_{valid}) \sim \mathcal{D}} \mathcal{L}(\lambda, D_{train}, D_{test})$$

Multi-fidelity approaches

Cheap low-fidelity surrogates: train on small subsets, infer which regions may be interesting to evaluate in more depth

- Evaluate random samples on smallest set
- Update a Bayesian surrogate model
- Select fewer points based on surrogate, evaluate on more data, repeat

Multi-fidelity approaches

Successive halving:

- Randomly sample candidates and evaluate on a small data sample
- retrain the 50% best candidates on twice the data

1/16

1/8

1/4

1/2

Multi-fidelity approaches

Successive halving:

- Randomly sample candidates and evaluate on a small data sample
- retrain the best half candidates on twice the data

Multi-fidelity approaches

Hyperband: Repeated, decreasingly aggressive successive halving

- Minimizes (doesn't eliminate) chance that candidate was pruned too early
- Strong anytime performance, easy to implement, scalable, parallelizable

Multi-fidelity approaches

Combined Bayesian Optimization and Hyperband (BO-HB)

- BayesOpt: choose which configurations to evaluate
- Hyperband: allocate budgets more efficiently
- Strong anytime and final performance

Early stopping

Learning curve prediction

- Model learning curves as parametric functions, fit [\[Domhan et al 2015\]](#)
- Train a Bayesian Neural Net to predict learning curves [\[Klein et al 2017\]](#)

Data allocation using upper bounds (DAUB)

- Fit linear function through latest estimates
- Compute upper performance bound

[Sabharwal et al. 2015](#)

Hyperparameter gradient descent

Optimize neural network hyperparameters and weights simultaneously

- Bilevel program *[Franceschi et al 2018]*

- Outer obj.: optimize λ
- Inner obj.: optimize weights given λ

$$\begin{aligned} & \min_{\lambda} \mathcal{L}_{val}(w^*(\lambda), \lambda) \\ \text{s.t. } & w^*(\lambda) = \operatorname{argmin}_w \mathcal{L}_{train}(w, \lambda) \end{aligned}$$

- Derive through the entire SGD *[MacLaurin et al 2015]*

- Get hypergradients wrt. validation loss
- Expensive! But useful if you have many hyper parameters and high parallelism

- Interleave optimization steps *[Luketina et al 2016]*
 - Alternate SGD steps for ω and λ

Hyperparameter gradient step w.r.t. $\nabla_{\lambda} \mathcal{L}_{val}$
Parameter gradient step w.r.t. $\nabla_w \mathcal{L}_{train}$

Meta-learning

Meta-learning can drastically speed up the architecture and hyperparameter search, in combination with the optimization techniques we just discussed

- Learn which hyperparameters are really important
- Learn which hyperparameter values should be tried first
- Learn which architectures will most likely work
- Learn how to clean and annotate data
- Learn which feature representations to use
- ...

Thank you! To be continued...

Part 2: meta-learning

Advanced Course on Data Science & Machine Learning

Siena, 2019

Automatic Machine Learning & Meta-Learning

part 2

j.vanschoren@tue.nl

Joaquin Vanschoren
Eindhoven University of Technology
[@joavanschoren](https://twitter.com/joavanschoren)

<http://bit.ly/openml>

slides!

Overview

part I AutoML introduction, promising optimization techniques

part 2 Meta-learning

part 3 Neural architecture search, meta-learning on neural nets

Learning is a never-ending process

Humans don't learn from scratch

Learning is a never-ending process

Learning humans also seek/create related tasks

E.g. find many similar puzzles, solve them in different ways,...

Learning is a never-ending process

Humans learn *across* tasks

Why? Requires less trial-and-error, less data

Learning to learn

If prior tasks are *similar*, we can **transfer** prior knowledge to new tasks

Inductive bias: assumptions added to the training data to learn effectively

Meta-learning

Meta-learner *learns* a (base-)learning algorithm, based on *meta-data*

Meta-data

m_j Description of task j (meta-features)

λ_i Configuration i (architecture + hyperparameters)

$\theta_{i,j,k}$ Model parameters (e.g. weights)

$P_{i,j}$ Performance estimate of model built with λ_i on task j

How?

1. Learn from observing learning algorithms (for *any* task) $\lambda_i \ P_{i,j}$
2. Learn what may likely work (for *somewhat similar* tasks) $m_j \ \lambda_i \ P_{i,j}$
3. Learn from previous models (for *very similar* tasks) $\theta_{i,j,k} (m_j) \lambda_i \ P_{i,j}$

1. Learn from observing learning algorithms

Define, store and use meta-data:

- **configurations**: settings that uniquely define the model
- **performance** (e.g. accuracy) on specific tasks

1. Learn from observing learning algorithms

Define, store and use meta-data:

- **configurations**: settings that uniquely define the model
- **performance** (e.g. accuracy) on specific tasks

task	model config λ	score P
0	alg=SVM, C=0.1	0,876
0	alg>NN, lr=0.9	0,921
0	alg=RF, mtry=0.1	0,936
1	alg=SVM, C=0.2	0,674
1	alg=NN, lr=0.5	0,777
1	alg=RF, mtry=0.4	0,791

Rankings

- Build a *global (multi-objective) ranking*, recommend the top-K
- Can be used as a *warm start* for optimization techniques
 - E.g. Bayesian optimization, evolutionary techniques,...

Warm-starting with plugin estimators

- What if prior configurations are not optimal?
- Per task, fit a differentiable plugin estimator on all evaluated configurations
- Do gradient descent to find optimized configurations, recommend those

Hyperparameter behavior

- **Functional ANOVA** ¹

Select hyperparameters that cause variance in the evaluations.

Hyperparameter behavior

- **Functional ANOVA** ¹

Select hyperparameters that cause variance in the evaluations.

Hyperparameter behavior

- **Functional ANOVA** ¹

Select hyperparameters that cause variance in the evaluations.

Hyperparameter behavior

- **Functional ANOVA** ¹

Select hyperparameters that cause variance in the evaluations.

Learn priors for hyperparameter tuning (e.g. Bayesian optimization)

(a) RF: min. samples per leaf

(b) Adaboost: max. depth of tree

(c) SVM (RBF kernel): gamma

Priors (KDE) for the most important hyperparameters

Hyperparameter behavior

- **Functional ANOVA** ¹

Select hyperparameters that cause variance in the evaluations.

- **Tunability** ^{2,3,4}

Learn good defaults, measure improvement from tuning over defaults

Hyperparameter behavior

- **Search space pruning**
Exclude regions yielding bad performance on (similar) tasks

Learning task similarity

- Experiments on the *new task* can tell us how it is similar to *previous tasks*
- **Task are similar** if observed *performance* of configurations is similar
- Use this to recommend new configurations, run, repeat

Active testing

- Learn task similarity while tuning configurations
- Tournament-style selection, warm-start with overall best config λ_{best}
- Next candidate λ_c : the one that beats current λ_{best} on similar tasks

Surrogate model transfer

- If task j is *similar* to the new task, its surrogate model S_j will likely transfer well
- Sum up all S_j predictions, weighted by task similarity (as in active testing)¹
- Build combined Gaussian process, *weighted by current performance* on new task²

Multi-task Bayesian optimization

- **Multi-task Gaussian processes:** train surrogate model on t tasks simultaneously¹

- If tasks are similar: transfers useful info
- Not very scalable

- **Bayesian Neural Networks** as surrogate model²

- Multi-task, more scalable

- **Stacking Gaussian Process regressors** (Google Vizier)³

- Continual learning (sequential similar tasks)
- Transfers a prior based on residuals of previous GP

More scalable variants

- Bayesian linear regression (BLR) surrogate model on every task
- Use neural net to learn a suitable basis expansion $\phi_z(\lambda)$ for all tasks
- Scales linearly in # observations, transfers info on configuration space

2. Learn what may likely work (for *partially similar* tasks)

Meta-features: measurable properties of the tasks

(number of instances and features, class imbalance, feature skewness,...)

2. Learn what may likely work (for *partially similar* tasks)

Meta-features: measurable properties of the tasks

(number of instances and features, class imbalance, feature skewness,...)

Meta-features

- **Hand-crafted (interpretable) meta-features¹**
 - **Number of** instances, features, classes, missing values, outliers,...
 - **Statistical:** skewness, kurtosis, correlation, covariance, sparsity, variance,...
 - **Information-theoretic:** class entropy, mutual information, noise-signal ratio,...
 - **Model-based:** properties of simple models trained on the task
 - **Landmarkers:** performance of fast algorithms trained on the task
 - Domain specific task properties
- Optimized (recommended) representations exist ²

Meta-features

- **Learning a joint task representation**

- Deep metric learning: learn a representation h^{mf} using ground truth distance
 - Siamese Network: similar task, similar representation ¹
 - Feed through pretrained CNN, extract vector from weights ²
- Recommend neural architectures, or warm-start neural architecture search
- Ground truth can be obtained by brute force evaluation, e.g. taskonomy ³

Warm-starting from similar tasks

- Find k most similar tasks, warm-start search with best λ_i
 - Auto-sklearn: Bayesian optimization (SMAC)
 - Meta-learning yield better models, faster
 - Winner of AutoML Challenges

Warm-starting from similar tasks

- Collaborative filtering: configurations λ_i are ‘rated’ by tasks t_j
- Learn latent representation for tasks and configurations
- Use meta-features to warm-start on new task
- Returns probabilistic predictions for BayesOpt

Global surrogate models

- Train a task-independent surrogate model with meta-features in inputs
 - SCOT: Predict *ranking* of λ_i with surrogate ranking model + m_j . ¹
 - Predict $P_{i,j}$ with multilayer Perceptron surrogates + m_j . ²
 - Build joint GP surrogate model on most similar ($\|\mathbf{m}_i - \mathbf{m}_j\|_2$) tasks. ³
 - **Scalability is often an issue**

Meta-models

- Learn direct mapping between meta-features and $P_{i,j}$
 - Zero-shot meta-models: predict best λ_i given meta-features ¹

- Ranking models: return ranking $\lambda_{1..k}$ ²

- Predict which algorithms / configurations to consider / tune ³

- Predict performance / runtime for given θ_i and task ⁴

- Can be integrated in larger AutoML systems: warm start, guide search,...

Learning to learn through self-play

- Build pipelines by inserting, deleting, replacing components (actions)
- Neural network (LSTM) receives task meta-features, pipelines and evaluations
 - Predicts pipeline performance and action probabilities
- Monte Carlo Tree Search builds pipelines, runs simulations against LSTM

3. Learn from previous *models* (for *very similar* tasks)

Models trained on *intrinsically similar* tasks

(model parameters, features,...)

3. Learn from previous *models* (for *very similar* tasks)

Models trained on *intrinsically similar* tasks

(model parameters, features,...)

Transfer Learning

- Select source tasks, transfer trained models to similar target task ¹
- Use as starting point for tuning, or *freeze* certain aspects (e.g. structure)
 - Bayesian networks: start structure search from prior model ²
 - Reinforcement learning: start policy search from prior policy ³

Bayesian Network transfer

Reinforcement learning: 2D to 3D mountain car

Learning to learn Neural networks

- End-to-end differentiable models afford many meta-learning opportunities
 - Transfer learning
 - Learning gradient descent procedures (weight update rules)
 - Few shot learning
 - Model-agnostic meta-learning (learning weight initializations)
 - Learning to reinforcement learn
 - ...

See part 3

Advanced Course on Data Science & Machine Learning

Siena, 2019

Automatic Machine Learning & Meta-Learning

part 3

j.vanschoren@tue.nl

Joaquin Vanschoren
Eindhoven University of Technology
[@joavanschoren](https://twitter.com/joavanschoren)

<http://bit.ly/openml>

slides!

Overview

part I AutoML introduction, promising optimization techniques

part 2 Meta-learning

part 3 Neural architecture search, meta-learning on neural nets

Overview

part 3 Neural architecture search, meta-learning on neural nets

1. Neural Architecture Search space
2. Neural Architecture optimization
3. (Neural) Meta-Learning

Neural Architecture Search space

Sequential (chain)

Choose:

- number of layers
- type of layers
 - dense
 - convolutional
 - max-pooling
 - ...
- hyperparameters of layers

+ easier to search
- sometimes too simple

Arbitrary graph

Choose:

- branching
- joins
- skip connections
- types of layers
- hyperparameters of layers

+ more flexible
- much harder to search

Neural Architecture Search space

Observation: successful deep networks have repeated motifs (cells)

e.g. Inception v4:

Cell search space

- parameterize building blocks (*cells*)
 - e.g. *regular cell* + *resolution reduction cell*
- stack cells together in macro-architecture
 - usually a chain
 - can be manual or learned
- + smaller search space
- + cells can be learned on a small dataset & transferred to a larger dataset
- you can't learn entirely new architectures

Within-cell search space

- Different *strategies* to construct cell, leading to different parameterizations
- Can be parameterized as set of categorical hyperparameters:
 - Which existing layer (hidden state, e.g. cell input) H_i to build on
 - Which operation (e.g. 3x3conv) to perform on H_i
 - How to combine into new hidden state
 - Iterate over B phases (blocks)

Neural architecture optimization

Standard hyperparameter optimization techniques

- Image classification pipelines¹
 - 238 hyperparameters, tuned with TPE

- Kernels to optimize neural nets with GP-based Bayesian optimization
 - ArcNet²: DNNs, 23 hyperparameters, 6 kernels
 - NASBOT³: DNNs and CNNs

Neural architecture optimization

Standard hyperparameter optimization techniques

- AutoNet¹ : DNNs, 63 hyperparameters, tuned with SMAC
- Joint NAS + HPO²: ResNets, tuned with BO-HB
- PNAS (Progressive NAS)³
 - Cell search space, optimized with SMAC, HPO afterwards
 - SotA on ImageNet, CIFAR

Deep RL recap

$$(5) \hat{g} = \frac{1}{m} \sum_{i=1}^m \sum_{t=0}^H \nabla_{\theta} \log \pi_{\theta}(u_t^{(i)} | s_t^{(i)}) R(\tau^{(i)})$$

policy gradient estimate (H steps, m samples)

1. Observe state
2. Take action u based on policy π_{θ} (θ are weights in an RNN)
3. New state is formed
4. Take further actions based on new state
5. After trajectory τ of motions, adjust policy based on total reward $R(\tau)$

NAS with Reinforcement learning

RNN policy network:

- generate architecture step by step
- evaluate to get reward
- update with policy gradient

2-layer LSTM (REINFORCE), chains of convolutional layers

- State of the art on CIFAR-10, Penn Treebank
- 800 GPUs for 3-4 weeks, 12800 architectures

NAS with Reinforcement learning

RNN policy network:

- generate architecture step by step
- evaluate to get reward
- update with policy gradient

1-layer LSTM (PPO), cell space search

- State of the art on ImageNet
- 450 GPUs, 20000 architectures

Neuroevolution

Earlier solutions tried to:

- Optimize both the configuration and the weights simultaneously with genetic algorithms
- Optimize individual nodes and connections
- Doesn't scale to deep networks

Genome (Genotype)							
Node Genes	Node 1 Sensor	Node 2 Sensor	Node 3 Sensor	Node 4 Output	Node 5 Hidden		
Connect. Genes	In 1 Out 4 Weight 0.7 Enabled Innov 1	In 2 Out 4 Weight -0.5 DISABLED Innov 2	In 3 Out 4 Weight 0.5 Enabled Innov 3	In 2 Out 5 Weight 0.2 Enabled Innov 4	In 5 Out 4 Weight 0.4 Enabled Innov 5	In 1 Out 5 Weight 0.6 Enabled Innov 6	In 4 Out 5 Weight 0.6 Enabled Innov 11

Neuroevolution

Better:

- learn the architecture and configuration with evolutionary techniques
- train the network with SGD
- mutation steps: add, change, remove layer

Neuroevolution

AmoebaNet: State of the art on ImageNet, CIFAR-10

- Cell search space, aging evolution (kill oldest networks)

Neuroevolution

AmoebaNet: State of the art on ImageNet, CIFAR-10

- Cell search space, aging evolution (kill oldest networks)
- More efficient than reinforcement learning

Network morphisms

- Change architecture, but not modelled function
- Non-black box, allows much more efficient architecture search

Weight sharing

- One-shot models (convolutional neural fabric)¹
 - Search space: ConvNet = path through *fabric* with shared weights
 - Train ensemble of all of them
- *Path dropout*²
 - ensure that individual paths do well
- *ENAS*³
 - use RL to sample paths from one-shot model, train weights
 - other paths inherit these weights
- *SMASH*⁴
 - Shared hypernetwork that predicts weights given architecture

DARTS: Differentiable NAS

- Fixed (one-shot) structure, learn which operators to use
- Give all operators a weight α_i
- Optimize α_i and model weights ω_j using bilevel programming

DARTS: Differentiable NAS

- Lots of further refinements
 - SNAS *[Xie et al 2019]*
 - Use Gumbel softmax (differentiable) on α_i
 - Proxyless NAS *[Cai et al 2019]*
 - Memory-efficient DARTS
 - trains sparse architectures only
 - ...

Learning to learn from previous *models*

For models trained on *intrinsically similar* tasks

(model parameters, features,...)

Learning to learn

**Learn a better gradient update rule
for a group of tasks**

**Learn a better initialization (and representation)
for a group of tasks**

Learning to learn

Learn a better gradient update rule
for a group of tasks

Learn a better initialization (and representation)
for a group of tasks

Learning to learn by gradient descent

- Our brains *probably* don't do backprop, replace it with:
 - Simple *parametric* (bio-inspired) rule to update weights ¹
 - Single-layer neural network to learn weight updates ²
 - Learn parameters across tasks, by gradient descent (meta-gradient)

$$\Delta w_{ij} = -\eta \frac{\partial E_p}{\partial w_{ij}}$$

Learning to learn gradient descent

by gradient descent

- Replace backprop with a recurrent neural net (LSTM)¹, **not so scalable**
- Use a coordinatewise LSTM [m] for scalability/flexibility (cfr. ADAM, RMSprop) ²
 - Optimizee: receives weight update g_t from optimizer
 - Optimizer: receives gradient estimate ∇_t from optimizee
 - Learns how to do gradient descent across tasks

Learning to learn gradient descent by gradient descent

- Left: optimizer and optimizee trained to do style transfer
- Right: optimizer solves similar tasks (different style, content and resolution) without any more training data

Application: Few-shot learning

- Learn how to learn from few examples (given similar tasks)
 - Meta-learner must learn how to train a base-learner based on prior experience
 - Parameterize base-learner model and learn the parameters θ_i

$$Cost(\theta_i) = \frac{1}{|T_{test}|} \sum_{t \in T_{test}} loss(\theta_i, t)$$

Few-shot learning: approaches

$$Cost(\theta_i) = \frac{1}{|T_{test}|} \sum_{t \in T_{test}} loss(\theta_i, t)$$

- Existing algorithm as meta-learner:
 - LSTM + gradient descent *Ravi and Larochelle 2017*
 - Learn θ_{init} + gradient descent *Finn et al. 2017*
 - kNN-like: Memory + similarity *Vinyals et al. 2016*
 - Learn embedding + classifier *Snell et al. 2017*
 - ...
- Black-box meta-learner
 - Neural Turing machine (with memory) *Santoro et al. 2016*
 - Neural attentive learner *Mishra et al. 2018*
 - ...

LSTM meta-learner + gradient descent

- Gradient descent update θ_t is similar to LSTM cell state update c_t

$$\theta_t = \theta_{t-1} - \alpha_t \nabla_{\theta_{t-1}} \mathcal{L}_t \quad c_t = f_t \odot c_{t-1} + i_t \odot \tilde{c}_t$$

- Hence, training a meta-learner LSTM yields an update rule for training M

- Start from initial θ_0 , train model on first batch, get gradient and loss update
- Predict θ_{t+1} , continue to $t=T$, get cost, backpropagate to learn LSTM weights, optimal θ_0

Meta-dataset

(a) ImageNet

(b) Omniglot

(c) Aircraft

(d) Birds

(e) DTD

(f) Quick Draw

(g) Fungi

(h) VGG Flower

(i) Traffic Signs

(j) MSCOCO

Learning to learn

**Learn a better gradient update rule
for a group of tasks**

Transfer learning

- Pre-train weights from:
 - Large image datasets (e.g. ImageNet)¹
 - Large text corpora (e.g. Wikipedia)²
- Use these weights as initialization for new task
- Fails if tasks are *not similar enough*³

Feature extraction:
remove last layers, use output as features
if task is quite different, remove more layers

End-to-end tuning:
train from initialized weights

Fine-tuning:
unfreeze last layers, tune on new task

¹ Razavian et al. 2014

² Mikolov et al. 2013

³ Yosinski et al. 2014

Model-agnostic meta-learning

- Solve new tasks faster by learning a model *initialization* from similar tasks
 - Current initialization θ
 - On K examples/task, evaluate $\nabla_{\theta} L_{T_i}(f_{\theta})$
 - Update weights for $\theta_1, \theta_2, \theta_3$
 - Update θ to minimize sum of per-task losses
$$\theta \leftarrow \theta - \beta \nabla_{\theta} \sum_{T_i \sim p(T)} \mathcal{L}_{T_i}(f_{\theta'_i})$$
- Repeat

Model-agnostic meta-learning

- Solve new tasks faster by learning a model *initialization* from similar tasks
 - Current initialization θ
 - On K examples/task, evaluate $\nabla_{\theta} L_{T_i}(f_{\theta})$
 - Update weights for $\theta_1, \theta_2, \theta_3$
 - Update θ to minimize sum of per-task losses
 - Repeat
- $$\theta \leftarrow \theta - \beta \nabla_{\theta} \sum_{T_i \sim p(T)} \mathcal{L}_{T_i}(f_{\theta'_i})$$

Model-agnostic meta-learning

- Solve new tasks faster by learning a model *initialization* from similar tasks
 - Current initialization θ
 - On K examples/task, evaluate $\nabla_{\theta} L_{T_i}(f_{\theta})$
 - Update weights for $\theta_1, \theta_2, \theta_3$
 - Update θ to minimize sum of per-task losses
 - Repeat
- $$\theta \leftarrow \theta - \beta \nabla_{\theta} \sum_{T_i \sim p(T)} \mathcal{L}_{T_i}(f_{\theta'_i})$$

Model-agnostic meta-learning

- More resilient to overfitting
- Generalizes better than LSTM approaches for few shot learning
- *Universality*¹: no theoretical downsides in terms of expressivity when compared to alternative meta-learning models.
- Many variants and applications: *Finn & Levine 2019*
 - REPTILE: do SGD for k steps in one task, only then update init. weights²
 - PLATIPUS: probabilistic MAML
 - Bayesian MAML (Bayesian ensemble)
 - Online MAML
 - ...

Model-agnostic meta-learning

- For reinforcement learning:

Model-agnostic meta-learning

- For reinforcement learning:

Neural Architecture Meta-Learning

- Warm-start a deep RL controller based on prior tasks
- Much faster than single-task equivalent

Wong et al. 2018

- Another idea: warm-start DARTS with task-specific one-shot model

Learning to reinforcement learn

- Humans often learn to play new games much faster than RL techniques do
- Reinforcement learning is very suited for learning-to-learn:
 - Build a learner, then use performance as that learner as a reward

- Learning to reinforcement learn ^{1,2}
 - Use RNN-based deep RL to train a recurrent network on many tasks
 - Learns to implement a 'fast' RL agent, encoded in its weights

Learning to reinforcement learn

- Also works for few-shot learning ³
 - Condition on observation + upcoming demonstration
- You don't know what someone is trying to teach you, but you prepare for the lesson

Learning to learn more tasks

- Active learning *Pang et al. 2018*
 - Deep network (learns representation) + policy network
 - Receives state and reward, says which points to query next
- Density estimation *Reed et al. 2017*
 - Learn distribution over small set of images, can generate new ones
 - Uses a MAML-based few-shot learner
- Matrix factorization *Vartak et al. 2017*
 - Deep learning architecture that makes recommendations
 - Meta-learner learns how to adjust biases for each user (task)
- Replace hand-crafted algorithms by learned ones.
- Look at problems through a meta-learning lens!

Meta-data sharing building a shared memory

- What if we have a shared memory of all machine learning experiments?
- [OpenML.org](#)
 - Thousands of uniform datasets, 100+ meta-features
 - Millions of evaluated runs
 - Same splits, 30+ metrics
 - Traces, models (*opt*)
- APIs in Python, R, Java,... Sklearn, Keras, PyTorch, MXNet,...
- Publish your own runs
- Never ending learning
- Benchmarks

```
import openml as oml
from sklearn import tree

task = oml.tasks.get_task(14951)
clf = tree.ExtraTreeClassifier()
flow = oml.flows.sklearn_to_flow(clf)
run = oml.runs.run_flow_on_task(task, flow)
myrun = run.publish()
```

Meta-data sharing building a shared memory

- Train and run AutoML bots on any OpenML dataset
- Never-ending learning (from robots and humans)

AutoML tools and benchmarks

Open source benchmark on <https://openml.github.io/automlbenchmark/>

- On OpenML datasets, will regularly be updated, anyone can add

Scores on 4h multi-class classification problems

AutoML open source tools

	Architecture search	Hyperparameter search	Improvements	Meta-learning
<u>Auto-WEKA</u>	Parameterized pipeline	Bayesian Optimization (RF)		
<u>auto-sklearn</u>	Parameterized pipeline	Bayesian Optimization (RF)	Ensembling	warm-start
BO-HB	Parameterized pipeline	Tree of Parzen Estimators	Ensembling, Hyperband	
<u>hyperopt-sklearn</u>	Parameterized pipeline	Tree of Parzen Estimators		
<u>TPOT</u>	Evolving pipelines (trees)	Genetic programming		
<u>GAMA</u>	Evolving pipelines (trees)	Asynchronous evolution	Ensembling, Hyperband	
<u>H2O AutoML</u>	Single algorithms	random search	Stacking	
<u>ML-Plan</u>	Planning-based pipeline	Hierarchical planner		
<u>OBOE</u>	Single algorithms	Low rank approximation	Ensembling	Runtime predictor

AutoML tools and benchmarks

Observations so far (for pipeline search):

- No AutoML system outperforms all others (Auto-WEKA is worse)
- Auto-sklearn, H2O, TPOT can outperform each other on given datasets
- Tuned RandomForests are a strong baseline
- High numbers of classes, unbalanced classes, are a problem for most tools
- Little support for anytime prediction ...

We need good benchmarks for NAS as well...

AutoML Gym

Environment to train general-purpose AutoML algorithms

- Open benchmark, meta-learning, continual learning, efficient NAS

Open PostDoc position!
<http://bit.ly/automl-gym>

Towards human-like learning to learn

- Learning-to-learn gives humans a significant advantage
 - **Learning how to learn any task empowers us far beyond knowing how to learn specific tasks.**
 - It is a **universal** aspect of life, and how it evolves
 - Very exciting field with many unexplored possibilities
 - Many aspects not understood (e.g. task similarity), need more experiments.
- **Challenge:**
 - Build learners that **never stop learning**, that **learn from each other**
 - *Fast* learning by *slow* meta-learning
 - Build a **global memory** for learning systems to learn from
 - **Let them explore / experiment by themselves**

Thank you!

Never stop learning

more to learn

<http://www.automl.org/book/>
Chapter 2: Meta-Learning

special thanks to

Pavel Brazdil, Matthias Feurer, Frank Hutter, Erin Grant,
Hugo Larochelle, Raghu Rajan, Jan van Rijn, Jane Wang