Experimental Design for Distributed Machine Learning

Myles Baker (@mydpy) 26 October, 2017

Common Modeling Problems

PROBLEM 1

- Business problem is defined, machine learning is a solution candidate
- A machine learning algorithm has been selected and implemented
- What is the expected generalization error? Can be the business be confident in the model results?

PROBLEM 2

- Business problem is defined, machine learning is a solution candidate
- Multiple programming / machine learning models apply
- Which model has the least error due to generalization for a given application?

Common Modeling Problems

PROBLEM 3

- An existing business problem has been solved with a machine learning model
- The model was designed for a serial-execution system and does not scale with input set
- A parallel model must be developed and tested

PROBLEM 4

- An existing business problem has been solved with a machine learning model
- How do I know how variations in the input will affect the output and predicted outcomes?
- How will results change after the model is retrained?

Steps in a Machine Learning Study

Conceptualizing a Distributed Model

- Model capabilities are different between serial and distributed applications
 - Some algorithms do not have a distributed implementation
 - Understanding computational complexity becomes an increasingly present limitation
 - Solver and optimizer implementations for existing algorithms may be different or not supported
 - Model assumptions may change when migrating a serial model to a distributed model
- Data characteristics are more challenging to reveal
 - Outliers are prevalent but may be incorrectly or poorly modeled
 - Missing value compensation can significantly skew results
 - Synthetic data can poorly represent actual system

Understanding Scale-out Learning

Steps in a Machine Learning Study

Steps in a Machine Learning Study

Subject of this Talk

The goal of experimentation is to understand the effect of model factors and obtain conclusions which we can consider statistically significant

This is challenging for distributed learning!

How do you design an experiment?

- An Experiment is an evaluation of a model using a combination of controllable factors that affect the response
- Experiments must be designed correctly using statistical methodology
- An Experiment should be:
 - Independent of other responses
 - Controlled for variance and uncontrollable error
 - Reproducible, especially between model candidates
- Techniques include:
 - Measuring Classifier Performance
 - Hypothesis Testing

Factors that affect model outcomes

CONTROLLABLE

- Learning algorithm
- Input data
- Model parameters
- Model hyperparameters

UNCONTROLLABLE

- Noise in the data
- Optimization randomness
- Outcomes not observed during training but part of the system being modeled (I.e., a rare disease outcome)


```
val p1 = new ParamMap().put(factor1.w(3), factor2.w(1))
val p2 = new ParamMap().put(factor1.w(1), factor2.w(2))
val p3 = new ParamMap().put(factor1.w(4), factor2.w(4))
val factorGrid = new ParamGridBuilder()
  .addGrid(factor1, Array(1, 2, 3, 4))
  .addGrid(factor2, Array(3))
  .build()
val factorGrid = new ParamGridBuilder()
  .addGrid(factor1, Array(1, 2, 3, 4))
  .addGrid(factor2, Array(1, 2, 3, 4))
  .build()
```


Train-Validation Split

```
val tvs =
new TrainValidationSplit()
 .setEstimatorParamMaps(factorGrid)
 .setEvaluator(new RegressionEvaluator)
 .setTrainRatio(r)
val model = tvs.fit(data)
model.bestModel
 .extractParamMap
.extractParamMap
```

- Creates an estimator based on the parameter map or grid
- Randomly splits the input dataset into train and validation sets based on the training ratio r
- Uses evaluation metric on the validation set to select the best model

Cross Validator

- Creates k non-overlapping randomly partitioned folds which are used as separate training and test datasets
- Controls for uncontrollable factors and variance
- The 'bestModel' contains the model with the highest average cross-validation
- Tracks the metrics for each param map evaluated

Reducing the Number of Responses

Computational Complexity Limits Practicality of Factorial Search

- Use a well-formulated conceptual model. This informs factor choice and reduces unnecessary model iterations
- Normalize factors where possible (i.e., factor is determined by input as-opposed to arbitrarily chosen by the modeler)
- If your data is large enough, you can split your dataset into multiple parts for use during cross-validation

How do you analyze model output?

CLASSIFICATION

- Precision / recall relationships for binary classification problems
 - Receiver Operating Characteristic Curve
- For multi-classification problems:
 - Most packages only support 0/1 error functions
 - Confusion matrix
- For multilabel classification:
 - Again, 0/1 indicator function is only supported
 - Measures by label are most appropriate

REGRESSION

- Linear: RSME = Easy
- Non-linear: ... *runs*
 - SoftMax
 - Cross Entropy

$$\hat{\delta}(x) = \begin{cases} 1 & \text{if } x = 0, \\ 0 & \text{otherwise.} \end{cases}$$

Analyzing Model Output

Dataframe of (prediction, label)

val metrics = new

BinaryClassificationMetrics(predictionAndLabels.rdd.map(r =>
 (r.getAs[Double]("prediction"), r.getAs[Double]("label"))))

Binary Classification

Metric	Spark Implementation
Receiver Operating Characteristic	roc
Area Under Receiver Operating Characteristic Curve	areaUnderROC
Area Under Precision-Recall Curve	areaUnderPR
Measures by Threshold	{measure}ByThreshold

Threshold Curves

```
Optional beta
parameter for
F1 measure
(default = 1)
```


Analyzing Model Output

Dataframe of (prediction, label)

val metrics = new

MulticlassMetrics (predictionAndLabels.rdd.map(r =>
 (r.getAs[Double] ("prediction"), r.getAs[Double] ("label"))))

Multiclass Classification

	Metric	Spark Implementation
Usually not a robust metric by itself	Confusion Matrix	confusionMatrix
	Accuracy	accuracy
	Measures by Label	{measure}ByLabel
	Weighted Measures	weighted{Measure}

Confusion Matrix

```
\begin{split} C_{ij} &= \sum_{k=0}^{N-1} \hat{\delta}(\mathbf{y}_k - \mathcal{E}_i) \cdot \hat{\delta}(\hat{\mathbf{y}}_k - \mathcal{E}_j) \\ &\left( \begin{array}{ccc} \sum_{k=0}^{N-1} \hat{\delta}(\mathbf{y}_k - \mathcal{E}_i) \cdot \hat{\delta}(\hat{\mathbf{y}}_k - \mathcal{E}_j) & \dots & \sum_{k=0}^{N-1} \hat{\delta}(\mathbf{y}_k - \mathcal{E}_1) \cdot \hat{\delta}(\hat{\mathbf{y}}_k - \mathcal{E}_N) \\ &\vdots & \ddots & \vdots \\ \sum_{k=0}^{N-1} \hat{\delta}(\mathbf{y}_k - \mathcal{E}_N) \cdot \hat{\delta}(\hat{\mathbf{y}}_k - \mathcal{E}_1) & \dots & \sum_{k=0}^{N-1} \hat{\delta}(\mathbf{y}_k - \mathcal{E}_N) \cdot \hat{\delta}(\hat{\mathbf{y}}_k - \mathcal{E}_N) \end{array} \right) \end{split}
```


Why conduct and test a hypothesis?

How do I know my model is correct?

Hypothesis testing describes the significance of the result and provides a mechanism for assigning confidence to model

selection

1. What is the likelihood that my model will make a misclassification error?
This probability is not known!

2. Given two learning algorithms, which has the lower expected error rate?

	Decision	
Truth	Fail to reject	Reject
True	Correct	Type I error
False	Type II error	Correct (power)

- 1 Binomial Test
- 1 Approximate Normal Test
- 1 t Test
- 2 McNemar's Test
- 2 K-Fold Cross-Validated Paired t Test

Chi-Squared Test

Hypothesis: Outcomes are statistically independent

- Conducts Pearson's independence test for every feature against the label
- Chi-squared statistics is computed from (feature, label) pairs

import org.apache.spark.mllib.stat.test.ChiSqTestResult

All label and feature values must be categorical

import org.apache.spark.mllib.stat.Statistics

```
val goodnessOfFitTestResult = Statistics.chiSqTest(labels)
val independenceTestResult = Statistics.chiSqTest(contingencyMatrix)

Chi squared test summary:
method: pearson
degrees of freedom = 4
statistic = 0.124999999999999
pValue = 0.998126379239318
No presumption against null hypothesis: observed follows the same distribution as expected..
```

Nice, but you still

need to do the

hard work of

McNemar's Test

Hypothesis: Model 1 and model 2 have the same rate of generalization error

```
val totalObs = test.count
val conditions = "..."
val p1c =
predictions1.where(conditions).count()
val plm = totalObs - plc
val p2c =
predictions2.where(conditions).count()
val p2m = totalObs - p2c
val = 00 = p1m + p2m
val e01 = p1m
val = 10 = p2m
val = p1c + p2c
```

 e_{00} : Number of examples misclassified by both

 e_{10} : Number of examples misclassified by 2 but not 1

 e_{01} : Number of examples misclassified by 1 but not 2

 e_{11} : Number of examples correctly classified by both

$$\frac{(|e_{01}-e_{10}|-1)^2}{e_{01}+e_{10}} \sim X_1^2$$

Analyzing of Variance (ANOVA)

Analysis of Variance is used to compare multiple models. What is the statistical significance of running model 1 or model 2?

- Currently no techniques for ANOVA directly within MLlib
- Requires calculating statistics manually
- A very useful technique in-practice despite the manual work needed

Thank you

myles.baker@databricks.com

References

- Design and Analysis of Machine Learning, Chapter 19 of Introduction to Machine Learning, by Ethem Alpaydin
- No free lunch in search and optimization
- Moral Machine (MIT)
- Design and Analysis of Classifier Learning Experiments in Bioinformatics: Survey and Case Studies
- Simulation Modeling and Analysis, 3rd Edition, Averill Law and David Kelton
- Spark Scala API documentation, source code

