

The interplay between **data-driven** and **theory-driven** methods for chemical sciences

Ichigaku Takigawa

ichigaku.takigawa@riken.jp

- Medical-risk Avoidance based on iPS Cells Team,
RIKEN Center for Advanced Intelligence Project (AIP)
- Institute for Chemical Reaction Design and Discovery
(WPI-ICReDD), **Hokkaido University**

Research Interests: Ichigaku Takigawa

- Machine learning and data mining technologies
- Data-intensive approaches to natural sciences

10 years
(1995-2004)

Hokkaido University (Computer Sciences)
• *Grad School. Engineering*

7 years
(2005-2011)

Kyoto University (Bioinformatics, Chemoinformatics)
• *Bioinformatics Center, Inst. Chemical Research*
• *Grad School. Pharmaceutical Sciences*

7 years
(2012-2018)

Hokkaido University (Computer Sciences)
• *Grad School. Information Science and Technology*
• *JST PRESTO on Materials Informatics* (2015-2018)

? years
(2019-)

RIKEN@Kyoto (Machine Learning + Stem Cell Biology)
• *Center for AI Project*

Hokkaido University (Machine Learning + Chemistry)
• *Inst. Chemical Reaction Design and Discovery*

Research Interests: Ichigaku Takigawa

- Machine learning and data mining technologies
- Data-intensive approaches to natural sciences

10 years
(1995-2004)

Hokkaido University (Computer Sciences)
• *Grad School. Engineering*

7 years
(2005-2011)

Kyoto University (Bioinformatics)
• *Bioinformatics Center, In*
• *Grad School. Pharmaceutical Sciences*

7 years
(2012-2018)

Hokkaido University (Computer Sciences)
• *Grad School. Information Sciences*
• *JST PRESTO on Materials Discovery*

? years
(2019-)

RIKEN@Kyoto (Machine Learning)
• *Center for AI Project*

Hokkaido University (Machine Learning, Chemistry)
• *Inst. Chemical Reaction Design and Discovery*

Research Interests: Ichigaku Takigawa

- Machine learning and data mining technologies
- Data-intensive approaches to natural sciences

10 years
(1995-2004)

Hokkaido University (Computer Sciences)
• *Grad School. Engineering*

7 years
(2005-2011)

Kyoto University (Bioinformatics, Chemoinformatics)
• *Bioinformatics Center, Inst. Chemical Research*
• *Grad School. Pharmaceutical Sciences*

7 years
(2012-2018)

Hokkaido University (Computer Sciences)
• *Grad School. Information Science and Technology*
• *JST PRESTO on Materials Informatics* (2015-2018)

? years
(2019-)

RIKEN@Kyoto (Machine Learning + Stem Cell Biology)
• *Center for AI Project*

Hokkaido University (Machine Learning + Chemistry)
• *Inst. Chemical Reaction Design and Discovery*

Machine Learning with "Discrete Structures"

Q. How we can make use of "discrete structures" for prediction...?

sets, sequences, branchings or hierarchies (trees), networks (graphs), relations, logic, rules, combinations, permutations,, point clouds, algebra, languages, ...

- The target variables can come with "discrete structures"

GTATT-(148)-TGGATGAAAAATATTG-(591)-CTCAC
CTGCCTCACTGCA-(6)-GCCTTCCTGGCTTCAG-(2)-AT
TCTGAACTCAG-(15)-(1)CUCAAAGTGCTGGGATAA
ATGCCAGCACTTGGGA-(16)-(1)ATACGAGGTCAGG
GGU-(5)-GGCAGGGAGGAGAT-(17)-(1)GGTGTGAAACCG
AARAT-(391)-ACTCCAATCTAAAC-(187)-
CTGGCGTGTGTC-(5)-(1)CTTAATTCACAT-(15)
AACGCCAAACT-(581)-TTAGCCAGGGTGGTC-(16)
CTCCAGTCTGGG-(2)-AAGAGTGAGGAAACCA-(32)-
TAACAACATTACAT-(37)-ASCAATTATTTTAAAG-(
G-(9)-TGTAGTCTGGCTACT-(15)-GGAGGATCGCT)

- The relationship between variables can have "discrete structures"

- The ML models themselves can involve "discrete structures"

Past work: Data-intensive approaches to life science

- **Transcriptional regulation of metabolism**

Bioinformatics 2007, 2008a, 2008b, 2009, 2010

Nucleic Acids Res 2011, *PLoS One* 2012, 2013, *KDD'07*

Pathway Commons

Access and discover data integrated from public pathway and interactions databases.

- **Transcription regulation by mediator complex**

Nat Commun 2015, *Nat Commun* 2020

- **Repetitive sequences in genomes**

Discrete Appl Math 2013, 2016, *AAAI* 2020

- **Polypharmacology of drug-target interaction networks**

PLoS One 2011, *Drug Discov Today* 2013, *Brief Bioinform* 2014, *BMC Bioinformatics* 2020

- **Copy number variations in neurological disorder (MSA, MS)**

Mol Brain 2017

- **Substrate analysis of modulator protease (Calpain family)**

Mol Cell Proteom 2016, *Genome Informatics* 2009, <http://calpain.org>

- **Cell competition in cancer**

Cell Reports 2018, *Sci Rep* 2015

- **Phenotype patterns of somatic mutations in breast cancer**

Brief Bioinform 2014

Recent work: Data-intensive approaches to chemistry

Machine learning for heterogeneous catalysis

catalysis where the phase of the catalyst differs from the phase of the reactants or products.

- ACS Catalysis 2020 (review)
- ChemCatChem 2019 (front cover)
- J Phys Chem C 2018a, 2018b, 2019 (cover)
- RSC Advances 2016 (highlighted in Chemical World)

Haber–Bosch Process (industrial synthesis of ammonia)

“Fertilizer from Air”
artificial nitrogen fixation

Ferrous Metal Catalysis

Exhaust Gas Purification

Noble Metal Catalysis (Pt, Pd, Rh...)

Conversion of Methane

- $$\begin{array}{l} \text{Methane} \longrightarrow \\ \text{• Ethane} \\ \text{• Ethylene} \\ \text{• Methanol} \\ \text{• :} \end{array}$$

Various Metallic Catalysts
(Li, rare earthes, alkaline earths)

Effective use of data is another key in natural sciences (alongside experiments and simulations)

And please keep in mind that **unplanned data collection is too risky.**
We need right designs for data collection and right tools to analyze.

A bitter lesson: "low input, high throughput, **no output** science." (Sydney Brenner)

Science is changing, the tools of science are changing. And that requires different approaches. — Erich Bloch, 1925-2016

Nature, 559
pp. 547–555 (2018)

REVIEW

<https://doi.org/10.1038/s41586-018-0337-2>

Machine learning for molecular and materials science

Keith T. Butler¹, Daniel W. Davies², Hugh Cartwright³, Olexandr Isayev^{4*} & Aron Walsh^{5,6*}

Here we summarize recent progress in machine learning for the chemical sciences. We outline machine-learning techniques that are suitable for addressing research questions in this domain, as well as future directions for the field. We envisage a future in which the design, synthesis, characterization and application of molecules and materials is accelerated by artificial intelligence.

The Schrödinger equation provides a powerful structure–property relationship for molecules and materials. For a given spatial arrangement of chemical elements, the distribution of electrons and a wide range of physical responses can be described. The

generating, testing and refining scientific models. Such techniques are suitable for addressing complex problems that involve massive combinatorial spaces or nonlinear processes, which conventional procedures either cannot solve or can tackle only at great computational cost.

Science, 361
pp. 360-365 (2018)

REVIEW

SPECIAL SECTION FRONTIERS IN COMPUTATION

Inverse molecular design using machine learning: Generative models for matter engineering

Benjamin Sanchez-Lengeling¹ and Alán Aspuru-Guzik^{2,3,4*}

The discovery of new materials can bring enormous societal and technological progress. In this context, exploring completely the large space of potential materials is computationally intractable. Here, we review methods for achieving inverse design, which aims to discover tailored materials from the starting point of a particular desired functionality. Recent advances from the rapidly growing field of artificial intelligence, mostly from the subfield of machine learning, have resulted in a fertile exchange of ideas, where approaches to inverse molecular design are being proposed and employed at a rapid pace. Among these, deep generative models have been applied to numerous classes of materials: rational design of prospective drugs, synthetic routes to organic compounds, and optimization of photovoltaics and redox flow batteries, as well as a variety of other solid-state materials.

act properties. In practice, approximations are used to lower computational time at the cost of accuracy.

Although theory enjoys enormous progress, now routinely modeling molecules, clusters, and perfect as well as defect-laden periodic solids, the size of chemical space is still overwhelming, and smart navigation is required. For this purpose, machine learning (ML), deep learning (DL), and artificial intelligence (AI) have a potential role to play because their computational strategies automatically improve through experience (*I*). In the context of materials, ML techniques are often used for property prediction, seeking to learn a function that maps a molecular material to the property of choice. Deep generative models are a special class of DL methods that seek to model the underlying probability distribution of both structure and property and relate them in a nonlinear way. By exploiting patterns in massive datasets, these models can distill average and salient features that characterize molecules (*12,13*). Inverse design is a component of a more complex materials discovery process. The time

correlate surprisingly well with subsequent gene expression analysis (*3*). Postgenomic biology prominently features large-scale gene expression data analyzed by clustering methods (*4*), a standard topic in unsupervised learning. Many other examples can be given of learning and pattern recognition applications in science. Where will this trend lead? We believe it will lead to appropriate, partial automation of every element of scientific method, from hypothesis generation to model construction to decisive experimentation. Thus, ML has the potential to amplify every aspect of a working scientist's

Recent advances in machine learning methods, along with successful applications across a wide variety of fields such as planetary science and bioinformatics, promise powerful new tools for practicing scientists. This viewpoint highlights some useful characteristics of modern machine learning methods and their relevance to scientific applications. We conclude with some speculations on near-term progress and promising directions.

Machine learning (ML) (*I*) is the study of computer algorithms capable of learning to improve their performance on a task on the basis of their own previous experience. The field is closely related to pattern recognition and statistical inference. As an engineering field, ML has become steadily more mathematical and more successful in applications over the past 20 years. Learning approaches such as data clustering, neural network classifiers, and nonlinear regression have found surprisingly wide application in the practice of engineering, business, and science. A generalized version of the stan-

VIEWPOINT

Machine Learning for Science: State of the Art and Future Prospects

Eric Mjolsness* and Dennis DeCoste

creating hypotheses, testing by decisive experiment or observation, and iteratively building up comprehensive testable models or theories is shared across disciplines. For each stage of this abstracted scientific process, there are relevant developments in ML, statistical inference, and pattern recognition that will lead to semiautomatic support tools of unknown but potentially broad applicability.

Increasingly, the early elements of scientific method—observation and hypothesis generation—face high data volumes, high data acquisition rates, or requirements for objective analysis that cannot be handled by human perception alone. This has been the situation in experimental particle physics for decades. There automatic pattern recognition for significant events is well developed, including Hough transforms, which are foundational in pattern recognition. A recent example is event analysis

Download

Today's AI has stark limitations, facing big problems

- Deep learning techniques thus far have proven to be data hungry, shallow, brittle, and limited in their ability to generalize (Marcus, 2018)
- Current machine learning techniques are data-hungry and brittle—they can only make sense of patterns they've seen before. (Chollet, 2020)
- A growing body of evidence shows that state-of-the-art models learn to exploit spurious statistical patterns in datasets... instead of learning meaning in the flexible and generalizable way that humans do. (Nie et al., 2019)
- Current machine learning methods seem weak when they are required to generalize beyond the training distribution, which is what is often needed in practice. (Bengio et al., 2019)

Though it's **extremely powerful and useful** in suitable applications!

Feb 19, 2020, 08:00am

In Praise Of Boring AI (A.K.A. Machine Learning)

JC Schutterle Forbes Councils Member
Forbes Technology Council COUNCIL POST | Paid Program

The AI/ML community is now struggling with these...

- **The Winograd Schema Challenge** (Levesque et al., 2011)

A collection of 273 multiple-choice problems that requires *commonsense reasoning* to solve as an alternative to **Turing test** (Turing, 1950).

Many methods passed this test of "Imitation Games" were actually tricks being fairly adept at fooling humans...

Unexpectedly, it turned out that several tricks using BERT/Transformer can crack many of these (with >90% accuracy) ...

- **WinoGrande** (Sakaguchi et al., 2020)

An improved collection of 44k very hard problems
(AAAI-20 Outstanding Paper Award)

Though some top-ranking methods can have 70-80% accuracy ...

- **Abstraction and Reasoning Challenge at Kaggle** (Chollet, 2020)

At the moment, to what extent we can create an AI capable of solving reasoning tasks it has never seen before?

"Kaggle's most important AI competition" "Impossible AI Challenge"

Examples

WSC-273

(Q0) The town councillors refused to give the angry demonstrators a permit because they feared violence. Who feared violence?

- the town councillors
- the angry demonstrators

(due to Terry Winograd)

(Q1) The trophy would not fit in the brown suitcase because it was so small. What was so small?

- the trophy
- the brown suitcase

WinoGrande-1.1

(Q) He never comes to my home, but I always go to his house because the _____ is smaller.

1. home
2. house

Take home message

The current "end-to-end" or "fully data-driven" strategy of ML is **too data-hungry**. But in many cases, we **cannot have enough data** for various practical restrictions (cost, time, ethics, privacy, etc).

Take home message

The current "end-to-end" or "fully data-driven" strategy of ML is **too data-hungry**. But in many cases, we **cannot have enough data** for various practical restrictions (cost, time, ethics, privacy, etc).

- Model-based learning, Neuro-symbolic or ML-GOFAI integration.
We can partly use *explicit models* for well-understood parts for sample efficiency and for filling the gap between correlation and causation.

Take home message

The current "end-to-end" or "fully data-driven" strategy of ML is **too data-hungry**. But in many cases, we **cannot have enough data** for various practical restrictions (cost, time, ethics, privacy, etc).

- Model-based learning, Neuro-symbolic or ML-GOFAI integration.
We can partly use *explicit models* for well-understood parts for sample efficiency and for filling the gap between correlation and causation.
- Needs for modeling unverbalizable common sense of domain experts
We need a good strategy for building a *gigantic* data collection for this, as well as *self-supervised learning* and/or *meta learning* algorithms.

*"Self-supervised is training a model to **fill in the blanks**. This is what is going to allow our AI systems to go to the next level. Some kind of common sense will emerge."* (Yann LeCun)

Take home message

The current "end-to-end" or "fully data-driven" strategy of ML is **too data-hungry**. But in many cases, we **cannot have enough data** for various practical restrictions (cost, time, ethics, privacy, etc).

- Model-based learning, Neuro-symbolic or ML-GOFAI integration.
We can partly use *explicit models* for well-understood parts for sample efficiency and for filling the gap between correlation and causation.
- Needs for modeling unverbalizable common sense of domain experts
We need a good strategy for building a *gigantic* data collection for this, as well as *self-supervised learning* and/or *meta learning* algorithms.
*"Self-supervised is training a model to **fill in the blanks**. This is what is going to allow our AI systems to go to the next level. Some kind of common sense will emerge."* (Yann LeCun)
- Needs for novel techniques for compositionality (combinatorial generalization), out-of-distribution prediction (extrapolation), and their flexible transfer
We need to somehow combine and flexibly transfer partial knowledge to generate a new thing or deal with completely new situations.

Take home message

The current "end-to-end" or "fully data-driven" strategy of ML is **too data-hungry**. But in many cases, we **cannot have enough data** for various practical restrictions (cost, time, ethics, privacy, etc).

- Model-based learning, Neuro-symbolic or ML-GOFAI integration.
We can partly use *explicit models* for well-understood parts for sample efficiency and for filling the gap between correlation and causation.
- Needs for modeling unverbalizable common sense of domain experts
We need a good strategy for building a *gigantic* data collection for this, as well as *self-supervised learning* and/or *meta learning* algorithms.
*"Self-supervised is training a model to **fill in the blanks**. This is what is going to allow our AI systems to go to the next level. Some kind of common sense will emerge."* (Yann LeCun)
- Needs for novel techniques for compositionality (combinatorial generalization), out-of-distribution prediction (extrapolation), and their flexible transfer
We need to somehow combine and flexibly transfer partial knowledge to generate a new thing or deal with completely new situations.

Chemistry has the first principle at the electron level

Our end goal:

take full control over **chemical reactions**,
the basis for transforming substances to
another (energy, materials, foods, colors, ...)

- Outcomes we see are just **discrete and combinatorial**
Every substance is **a combination of only 118 elements** in the periodic table.
- Recombinations of atoms and chemical bonds are subjected to ***the laws of nature***

They are transitions from a valley to a hill to another valley, but **solving a quantum chemical equation is needed at every point θ** to get the energy surface $E(\theta)$

$$\left[\frac{-\hbar^2}{2m} \nabla^2 + V(\theta) \right] \Psi = E(\theta) \Psi$$

Schrödinger equation

Our core technology for automated reaction-path search

PERSPECTIVE

[View Article Online](#)

[View Journal](#) | [View Issue](#)

Cite this: *Phys. Chem. Chem. Phys.*, 2013,
15, 3683

Systematic exploration of the mechanism of chemical reactions: the global reaction route mapping (GRRM) strategy using the ADDF and AFIR methods

Satoshi Maeda,*^a Koichi Ohno*^b and Keiji Morokuma*^{cd}

AFIR

Maeda & Morokuma, *J Chem Phys*, 2010

ADDF

Ohno & Maeda, *Chem Phys Lett*, 2004

But chemistry still remains quite empirical, and why?

Even though current chemical calculations are fairly accurate, chemists would still heavily rely on "Edisonian empiricism (trial & error)."

1. empirical knowledge (from the literature) and their flexible transfer
2. intuitions and experiences (unverbalizable *common sense* of experts)

But chemistry still remains quite empirical, and why?

Even though current chemical calculations are fairly accurate, chemists would still heavily rely on "Edisonian empiricism (trial & error)."

1. **empirical knowledge** (from the literature) and their **flexible transfer**
2. **intuitions and experiences** (unverbalizable *common sense* of experts)

Takeaway: We also need 'data-driven' bridges!

first principles are not enough for us to throw away these *empirical* things; **data-driven approaches (ML)** play a complementary role!

Fusing multi-disciplinary methods...?

1. Theory-driven: (slow but) high-fidelity quantum-chemical simulations
2. Knowledge-driven: explicit knowns and inference
3. Data-driven: *empirical* prediction grounded upon multifaceted data

Indeed computational chemistry has many limitations...

Chemical reactions = recombinations of atoms and chemical bonds subjected to *the laws of nature*

- **Intractably large chemical space:** A intractably large number of "theoretically possible" candidates for reactions and compounds...
- **Computing time and scalability issue:** Simulating an Avogadro-constant number of atoms is utterly infeasible... (we need some compromise here)
- **Complexity and uncertainty of real-world systems:** Many uncertain factors and arbitrary parameters are involved...
- **Known and unknown imperfections of currently established theories:** Current theoretical calculations have many exceptions and limitations...

Yet another approach: Data-driven

based on very different principles and quite complementary!

Data-driven methods try to precisely approximate its outer behavior (the input-output relationship) observable as "data".
(e.g. through *machine learning* from a large collection of data)

Theory-driven methods try to explicitly model the inner workings of a target phenomenon (e.g. through first-principles simulations)

Machine Learning (ML)

A new style of programming

a technique to reproduce a *transformation process (or function)* where the underlying principle is unclear and hard to be explicitly modelled just by giving a lot of **input-output examples**.

How ML works: fitting a function to data

A function $f(x; \theta)$ best fitted to a given set of example input-output pairs (the training data).

$$\{(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)\}$$

Underfitting
(High bias, Low variance)

"The bias-variance tradeoff"

Overfitting
(Low bias, High variance)

Low

Model Complexity

High

How ML works: fitting a function to data

A function $f(x; \theta)$ best fitted to a given set of example input-output pairs (the training data).

$$\{(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)\}$$

Multilevel representations of chemical reactions

As pattern languages (e.g. known facts in textbooks/databases)

As physical entities (e.g. quantum chemical calculations)

Computer-assisted synthetic planning

A traditional chemoinformatics topic since 70s:
collect known chemical reactions, and search for reaction paths

e.g.) Representation, classification, exploration of chemical reactions

Corey+ 1972

J Am Chem Soc (JACS), 94(2), 1972.

440

Computer-Assisted Synthetic Analysis for Complex Molecules.
Methods and Procedures for Machine Generation of
Synthetic Intermediates

E. J. Corey,* Richard D. Cramer III, and W. Jeffrey Howe

Contribution from the Department of Chemistry, Harvard University,
Cambridge, Massachusetts 02138. Received January 30, 1971

Abstract: A classification of synthetic reactions is outlined which is suitable for use in a machine program to generate a tree of synthetic intermediates starting from a given target molecule. The generation of a particular intermediate by the program involves the search of appropriate data tables of synthetic processes, the search being driven by the information obtained by machine perception of the parent structure and certain basic strategies. Procedures have been developed for the evaluation of chemical interconversions which allow the effective exclusion of invalid or naive structures. The paper provides a view of the status of computer-assisted synthetic problem solving as of 1970.

The communication of chemical structural information to and from a digital computer by graphical methods has been discussed in detail in a foregoing paper,¹ as has the machine representation and perception of key features within structures,² as for example, functional groups and rings. This paper is concerned with the ways in which the structural information made available by the perception process can be utilized to

and necessary control strategies, and also for eventual inclusion of a fairly complete collection of families. In the discussion which follows, the degree of implementation of each area of study will be cited.

A variety of rational schemes for creating families of synthetic reactions already exists. However, most of these depend on properties of the reactants,³ and as such they are irrelevant to a computer program which

Ugi+ 1993

Angew Chem Int Ed Engl. 32, 202-227, 1993.

**Computer-Assisted Solution of Chemical Problems—
The Historical Development and the Present State of the Art
of a New Discipline of Chemistry**

By Ivar Ugi,* Johannes Bauer, Klemens Bley, Alf Dengler, Andreas Dietz,
Eric Fontain, Bernhard Gruber, Rainer Herges, Michael Knauer, Klaus Reitsam,
and Natalie Stein

Dedicated to Professor Karl-Heinz Büchel

The topic of this article is the development and the present state of the art of computer chemistry, the computer-assisted solution of chemical problems. Initially the problems in computer chemistry were confined to structure elucidation on the basis of spectroscopic data, then programs for synthesis design based on libraries of reaction data for relatively narrow classes of target compounds were developed, and now computer programs for the solution of a great variety of chemical problems are available or are under development. Previously it was an achievement when any solution of a chemical problem could be generated by computer assistance. Today, the main task is the efficient, transparent, and non-arbitrary selection of meaningful results from the immense set of potential solutions—that also may contain innovative proposals. Chemistry has two aspects, constitutional chemistry and stereochemistry,

Knowledge-based approaches

Computer-Aided Synthetic Planning

International Edition: DOI: 10.1002/anie.201506101
German Edition: DOI: 10.1002/ange.201506101

Computer-Assisted Synthetic Planning: The End of the Beginning

Sara Szymkuć, Ewa P. Gajewska, Tomasz Klucznik, Karol Molga, Piotr Dittwald, Michał Startek, Michał Bajczyk, and Bartosz A. Grzybowski*

Angew. Chem. Int. Ed. 2016, 55, 5904–5937

Widely-used proprietary systems
(template-based path search and expansions)

SciFINDER®
A CAS SOLUTION

CHEMATICa

Figure 5. Two different optimal syntheses of zolpidem for relatively low (right, $C_{\text{lab}} = 0.075$) and high (left, $C_{\text{lab}} = 7.5$) cost of labor.

Now towards fusing with Machine Learning...?

AI-Assisted Synthesis

Very Important Paper

International Edition: DOI: 10.1002/anie.201912083
German Edition: DOI: 10.1002/ange.201912083

Synergy Between Expert and Machine-Learning Approaches Allows for Improved Retrosynthetic Planning

Tomasz Badowski, Ewa P. Gajewska, Karol Molga, and Bartosz A. Grzybowski*

Angew. Chem. Int. Ed. 2019, 58, 1–7

Purely ML-based approaches and more

ML-based chemical reaction predictions

<i>Graph Neural Networks</i>	<i>Sequence Neural Networks</i>	<i>Combined or Other</i>
WLDN Jin+ <i>NeurIPS</i> 2017	seq2seq Liu+ <i>ACS Cent Sci</i> 2017	Neural-Symbolic ML Segler+ <i>Chemistry</i> 2017
ELECTRO Bradshaw+ <i>ICLR</i> 2019	IBM RXN Schwaller+ <i>Chem Sci</i> 2018	Similarity-based Coley+ <i>ACS Cent Sci</i> 2017
GPTN Do+ <i>KDD</i> 2019	Transformer Karpov+ <i>ICANN</i> 2019	3N-MCTS/AlphaChem Segler+ <i>Nature</i> 2018
WLN Coley+ <i>Chem Sci</i> 2019	Molecular Transformer Schwaller+ <i>ACS Cent Sci</i> 2019	Molecule Chef Bradshaw+ <i>DeepGenStruct (ICLR WS)</i> 2019
GLN Dai+ <i>NeurIPS</i> 2019		

ML + First-principle simulations

Fermionic Neural Network

Pfau+ Ab-Initio Solution of the Many-Electron Schrödinger Equation with Deep Neural Networks.
arXiv:1909.02487, Sep 2019.

Hamiltonian Graph Networks with ODE Integrators

Sanchez-Gonzalez+ Hamiltonian Graph Networks with ODE Integrators.
arXiv:1909.12790, Sep 2019.

Both from

Similar technologies go for biology!

706 | Nature | Vol 577 | 30 January 2020

DeepMind's AlphaFold paper

Article

Improved protein structure prediction using potentials from deep learning

<https://doi.org/10.1038/s41586-019-1923-7>

Received: 2 April 2019

Accepted: 10 December 2019

Published online: 15 January 2020

Andrew W. Senior^{1,4*}, Richard Evans^{1,4}, John Jumper^{1,4}, James Kirkpatrick^{1,4}, Laurent Sifre^{1,4}, Tim Green¹, Chongli Qin¹, Augustin Žídek¹, Alexander W. R. Nelson¹, Alex Bridgland¹, Hugo Penedones¹, Stig Petersen¹, Karen Simonyan¹, Steve Crossan¹, Pushmeet Kohli¹, David T. Jones^{2,3}, David Silver¹, Koray Kavukcuoglu¹ & Demis Hassabis¹

688 Cell 180, 688–702, February 20, 2020

A successful example from MIT MLPDS

A Deep Learning Approach to Antibiotic Discovery

Jonathan M. Stokes,^{1,2,3} Kevin Yang,^{3,4,10} Kyle Swanson,^{3,4,10} Wengong Jin,^{3,4} Andres Cubillos-Ruiz,^{1,2,5} Nina M. Donghia,^{1,5} Craig R. MacNair,⁶ Shawn French,⁶ Lindsey A. Carfrae,⁶ Zohar Bloom-Ackerman,^{2,7} Victoria M. Tran,² Anush Chiappino-Pepe,^{5,7} Ahmed H. Badran,² Ian W. Andrews,^{1,2,5} Emma J. Chory,^{1,2} George M. Church,^{5,7,8} Eric D. Brown,⁶ Tommi S. Jaakkola,^{3,4} Regina Barzilay,^{3,4,9,*} and James J. Collins^{1,2,5,8,9,11,*}

Machine Learning for Pharmaceutical Discovery and Synthesis Consortium

How to integrate data-driven and theory-driven?

- Theory-driven: first-principles simulations, logical reasoning, mathematical models, etc.
- Data-driven: machine learning

**Still emerging topics,
but examples of already available approaches are**

1. *Wrapper*: Use ML to control or plan simulations

Basically we solve the problem by simulations, but use ML models to ask "what if?" questions to guide what simulations to run.

(Model-based optimization, Sequential design of experiments, Reinforcement learning, Generative methods, etc)

2. *Hybrid*: Use ML as approximator for unsure parts of simulations

Plugging ML models into the unsure part of simulations or calling simulations when ML predictions are less confident

(Data assimilation, domain adaptation, semi-empirical methods, etc)

Back to our example: Heterogeneous Catalysis

Notoriously complex surface reactions between different phases.

“God made the bulk;
the surface was invented by the devil.”

Wolfgang Pauli

Many hard-to-quantify intertwined factors involved.
Too complicated (impossible?) to model everything...

- multiple elementary reaction processes
- composition, support, surface termination, particle size, particle morphology, atomic coordination environment
- reaction conditions

Our ML-based case studies

1. Can we predict the **d-band center**?

→ predicting **DFT-calculated values** by machine learning
(Takigawa et al, RSC Advances, 2016)

2. Can we predict the **adsorption energy**?

→ predicting **DFT-calculated values** by machine learning
(Toyao et al, JPCC, 2018)

3. Can we predict the **catalytic activity**?

→ predicting **values from experiments** reported in the literature by machine learning
(Suzuki et al, ChemCatChem, 2019)

One of big problems we had

- **Problem: Very strong "selection bias" in existing datasets**

Catalyst research has **relied heavily on prior published data**, strongly biased toward catalyst composition that were successful

Example) Oxidative coupling of methane (OCM)

- 1868 catalysts in the original dataset [Zavyalova+ 2011]
- Composed of 68 different elements: 61 cations and 7 anions (Cl, F, Br, B, S, C, and P) excluding oxygen
- Occurrences of **only a few elements such as La, Ba, Sr, Cl, Mn, and F are very high.**
- Widely used elements such as Li, Mg, Na, Ca, and La also frequent in the data

An ML model is just representative of the training data

Highly Inaccurate Model Predictions from Extrapolation (Lohninger 1999)

"Beware of the perils of extrapolation, and understand that ML algorithms build models that are representative of the available training samples."

Simply focusing on targets predicted as high-performance ones by ML built on currently available data is clearly not a good idea...

Like too much scrutinizing any so-so candidates at the moment that we stumbled upon at the very early stage of research...

An ML model is just representative of the training data

Highly Inaccurate Model Predictions from Extrapolation (Lohninger 1999)

In reality, distinction between interpolation and extrapolation are not that clear due to the **high-dimensionality**.

CAUTION

"Beware of the perils of extrapolation, and understand that ML algorithms build models that are representative of the available training samples."

Simply focusing on targets predicted as high-performance ones by ML built on currently available data is clearly not a good idea...

Like too much scrutinizing any so-so candidates at the moment that we stumbled upon at the very early stage of research...

No guarantee of data-driven for the outside of given data

Keep in mind: Given data **DEFINES** the data-driven prediction!

Data-driven methods try to precisely approximate its outer behavior (the input-output relationship) observable as "data".
(e.g. through *machine learning* from a large collection of data)

"Current machine learning techniques are data-hungry and **brittle**—they can **only make sense of patterns they've seen before.**"
(Chollet, 2020)

Our Solution: Model-based optimization

Either through experiments or simulations,
we face a dilemma in choosing between options to learn new things.

- **Exploitation:**
what we already know and get something close to what we expect
- **Exploration:**
something we aren't sure about and possibly learn more

Use ML to guide the balance between "exploitation" and "exploration"!

Our Solution: Model-based optimization

Either through experiments or simulations,
we face a dilemma in choosing between options to learn new things.

- **Exploitation:**
what we already know and get something close to what we expect
- **Exploration:**
something we aren't sure about and possibly learn more

Use ML to guide the balance between "exploitation" and "exploration"!

Our Solution: Model-based optimization

Either through experiments or simulations,
we face a dilemma in choosing between options to learn new things.

- **Exploitation:**
what we already know and get something close to what we expect
- **Exploration:**
something we aren't sure about and possibly learn more

Use ML to guide the balance between "exploitation" and "exploration"!

Our Solution: Model-based optimization

Either through experiments or simulations,
we face a dilemma in choosing between options to learn new things.

- **Exploitation:**
what we already know and get something close to what we expect
- **Exploration:**
something we aren't sure about and possibly learn more

Use ML to guide the balance between "exploitation" and "exploration"!

Our Solution: Model-based optimization

Either through experiments or simulations,
we face a dilemma in choosing between options to learn new things.

- **Exploitation:**
what we already know and get something close to what we expect
- **Exploration:**
something we aren't sure about and possibly learn more

Use ML to guide the balance between "exploitation" and "exploration"!

Key: model-based and exploitation-exploration balance

Model-based reinforcement learning

AlphaGo (*Nature*, Jan 2016)

AlphaGo Zero (*Nature*, Oct 2017)

et al., Science 362, 1140-1144 (2018) 7 December 2018 Mastering Atari, Go, Chess and Shogi by Planning with a Learned Model

COMPUTER SCIENCE

A general reinforcement learning algorithm that masters chess, shogi, and Go through self-play

David Silver^{3,4}, Thomas Huber^{2*}, Julian Schrittwieser^{2*}, Ioannis Antonoglou¹, Matthew Lai¹, Arthur Guez², Marc Lanctot³, Laurent Sifre¹, Dhruvish Kumaran¹, Thore Graepel², Timothy Lillicrap², Karen Simonian¹, Dennis Hassabis¹

The game of chess is the longest-studied domain in the history of artificial intelligence. The strongest programs are based on a combination of sophisticated search techniques, domain-specific adaptations, and handcrafted evaluation functions that have been refined by human experts over several decades. By contrast, the AlphaGo Zero program recently achieved superhuman performance in the game of Go by reinforcement learning from self-play. In this paper, we generalize this approach into a single AlphaZero algorithm that can achieve super-human performance in many challenging games. Starting from random play and given no domain knowledge except the game rules, AlphaZero convincingly defeated a world champion program in the games of chess and shogi (Japanese chess), as well as Go.

Julian Schnittbauer,^{1,*} Ioannis Antonoglou,^{1,2*} Thomas Huber,^{3*}
Karen Simonyan,¹ Laurent Silie,¹ Simon Schmitt,¹ Arthur Guex,³
Edward Leckie,¹ Dennis Hassabis,¹ Theodor Gruebel,^{1,2} Timothy Litterrap,¹
David Silver.^{1,2*}

¹DeepMind, 5 Queen's Square, London WC1N 4AS.
²University College London, Gower Street, London WC1E 6BT.

Abstract

Constructing agents with planning capability has long been one of the main challenges in the pursuit of artificial intelligence. Tree-based planning methods have enjoyed large successes in environments domains, such as chess and Go, where a perfect simulator is available. However, in real-world problems the dynamics governing the environment are often complex and unknown. In this work we present the *AlphaLearn* algorithm which, by combining a tree-based search with a learned model, achieves impressive performance in a range of challenging and visually complex domains without any knowledge of their underlying dynamics. *AlphaLearn* learns a model that, when applied iteratively, predicts the quantities most directly relevant to planning: the reward, the action-selection policy, and the value function. When evaluated in 37 different Atari games – the original video game benchmark for testing AI techniques, in which model-based planning approaches have historically struggled – our new algorithm achieves a new state-of-the-art. When compared to Go, chess and checkers, without any knowledge of the game rules, *AlphaLearn* matches the stochastic performance of the *AlphaZero* algorithm (but was applied with the game rules).

AutoML (Use ML for tuning ML)

- Algorithm Configuration
 - Hyperparameter Optimization (HPO)
 - Neural Architecture Search (NAS)
 - Meta Learning / Learning to Learn

Rationalize & Accelerate Chemical Design and Discovery

Key: Effective use of data with a help with data-driven techniques

Facts from experiments and calculations

In-House data + Public data + Knowledge base
(and their quality control & annotations)

Hypothesis generation

(Machine learning, Data mining)

- Planning what to test in the next experiments or simulations
- Surrogates to expensive or time-consuming experiments or simulations
- Optimize uncertain factors or conditions
- Multilevel information fusion

Validation

(Experiments and/or Simulations)

- Highly Reproducible experiments with high accuracies and speeds
- Acceleration with ML-based surrogates for time-consuming subproblems
- Simulating many 'what-if' situations

This trend emerged first in life sciences (drug discovery)

NATURE REVIEWS | DRUG DISCOVERY
VOLUME 17 | FEBRUARY 2018 | 97

PERSPECTIVES

INNOVATION

Automating drug discovery

Gisbert Schneider

Figure 2 | Automated drug discovery facilities. **a** Millions of compound samples are stored in compact high-capacity facilities and handled by robots. **b** Robot systems perform both high-throughput and medium-throughput screening of up to ten thousand samples per day to determine the activity against the biological target of interest. Multiple arms and flexible workstations enable fully automated liquid dispensing, compound

preparation and testing. These storage and screening systems have become cornerstones of contemporary drug discovery. **c** A prototype of a novel miniaturized design–synthesize–test–analyse facility for rapid automated drug discovery at AstraZeneca is shown. Images **a** and **b** courtesy of Jan Kriegel, Boehringer-Ingelheim Pharma; Image **c** courtesy of Michael Kossenjans, AstraZeneca.

Next expanded to materials science

Toyota teams with China's CATL and BYD to power electric ambitions

Automaker diversifies battery source and moves up electrification goal by 5 years

YUKIHIRO OMOTO, Nikkei staff writer

JUNE 07, 2019 02:00 JST • UPDATED ON JUNE 07, 2019 14:39 JST

Little human intervention for highly reproducible large-scale production lines

Automation, monitoring with IoT, and big-data management are also the key to manufacturing.

Now these focuses shifted to the R & D phases.
(very experimental and empirical traditionally)

Next expanded to materials science

Toyota teams with China's CATL and BYD to power electric ambitions

Automaker diversifies battery source and moves up electrification goal by 5 years

YUKIHIRO OMOTO, Nikkei staff writer

JUNE 07, 2019 02:00 JST • UPDATED ON JUNE 07, 2019 14:39 JST

Little human intervention for highly reproducible large-scale production lines

Automation, monitoring with IoT, and big-data management are also the key to manufacturing.

Now these focuses shifted to the R & D phases.
(very experimental and empirical traditionally)

... also to chemistry!

Trends in Chemistry, June 2019, Vol. 1, No. 3 [10.1016/j.trechm.2019.02.007](https://doi.org/10.1016/j.trechm.2019.02.007)

Opinion

Next-Generation Experimentation with Self-Driving Laboratories

Florian Häse,^{1,2,3,4} Loïc M. Roch,^{1,2,3,4} and Alán Aspuru-Guzik^{1,2,3,4,5,*}

How to explore chemical space using algorithms and automation

Piotr S. Gromski, Alon B. Henson, Jarosław M. Granda and Leroy Cronin

PERSPECTIVES
NATURE REVIEWS | CHEMISTRY

Machine-Assisted Chemistry Special Issue 150 Years of BASF

DOI: 10.1002/anie.201410744

Organic Synthesis: March of the Machines

Steven V. Ley,* Daniel E. Fitzpatrick, Richard J. Ingham, and Rebecca M. Myers

Angew. Chem. Int. Ed. 2015, 54, 3449–3464

Angewandte
Chemie
International Edition

Summary

The current "end-to-end" or "fully data-driven" strategy of ML is **too data-hungry**. But in many cases, we **cannot have enough data** for various practical restrictions (cost, time, ethics, privacy, etc).

- Model-based learning, Neuro-symbolic or ML-GOFAI integration.
We can partly use *explicit models* for well-understood parts for sample efficiency and for filling the gap between correlation and causation
- Needs for modeling unverbalizable common sense of domain experts
We need a good strategy for building a *gigantic* data collection for this, as well as *self-supervised learning* and/or *meta learning* algorithms.
*"Self-supervised is training a model to **fill in the blanks**. This is what is going to allow our AI systems to go to the next level. Some kind of common sense will emerge."* (Yann LeCun)
- Needs for novel techniques for compositionality (combinatorial generalization), out-of-distribution prediction (extrapolation), and their flexible transfer
We need to somehow combine and flexibly transfer partial knowledge to generate a new thing or deal with completely new situations.

Machine Learning for Catalysis Informatics: Recent Applications and Prospects

Takashi Toyao,^{†‡} Zen Maeno,[†] Satoru Takakusagi,[†] Takashi Kamachi,^{‡§} Ichigaku Takigawa,^{*||,⊥} and Ken-ichi Shimizu^{*,†,‡}

ACS Catalysis, 2020; 10: 2260-2297.

Chapter 2 is the general user's guide of ML for natural sciences.

Reviewer: 1

I don't usually recommend that papers should be accepted "as is", but in this case I don't see the need for changes. This review should be accepted and published in ACS Catalysis. ... **I will certainly recommend it to my group and my students when it is published.**

Reviewer: 2

The manuscript gives an excellent over the field of machine learning especially with regard to heterogeneous catalysis and **I would highly recommend** the article for the publication in ACS Catalysis.

Reviewer: 3

This is **one of the best reviews for catalyst informatics** that the Reviewer has read. In particular, **the chapter 2 delivers a very good tutorial, which is concisely and professionally written.**