

Performance of Machine Learning algorithms are usually dependent on the choice of hyperparameters.

How to pick/search the optimal hyperparameter?

- Manual
- •Grid search
- Random search
- · · · · š
- •Instead could we use a model to select which hyperparameters will be good next?

BAYESIAN OPTIMIZATION: is global optimization method for noisy black-box functions (i.e., machine learning) which can be used to hyperparameter optimization!

Bayesian Optimization uses all of the information from previous evaluations and performs some computation to determine the next point to try

If our model takes days to train, it would be beneficial to have a well structured way of selecting the next combination of hyperparameters to try

Bayesian Optimization is much better than a person finding a good combination of hyperparameters

Intuition:

GOAL: We want to find the peak of our true function (eg. accuracy as a function of hyperparameters)

$$x^* = argmax_x f(x)$$
 or in case of error $x^* = argmin_x f(x)$

To find this peak, we will fit a Gaussian Process to our observed points and pick our next best point where we believe the maximum will be.

This next point is determined by an acquisition function - that trades of exploration and exploitation

Idea:

In contrast to random or grid search, we keep track of past evaluation results which they use to form a probabilistic model mapping hyperparameters to a probability of a score on the objective function:

P(score | hyperparameters) (surrogate obj function)

Workflow:

- 1) Build a surrogate probability model of the objective function
- 2) Find the hyperparameters that perform best on the surrogate
- 3) Apply these hyperparameters to the true objective function
- 4) Update the surrogate model incorporating the new results
- 5) Repeat steps 2-4 until max iterations or time is reached

BAYESIAN OPTIMIZATION — ANOTHER EXAMPLE

BAYESIAN OPTIMIZATION — ANOTHER EXAMPLE

GAUSSIAN PROCESS OPTIMIZATION IN PYTHON

Library: skopt*

1) Step - Declaration of hyperparameters to tune and their domain hyperparameters = [(0, 1), (0, 1)] #by default are float!

2) Create Bayesian optimizer

```
optimizer = gp_minimize(ml_model, hyperparameters, n_calls=N_ITER, n_random_starts=INIT_POINT, random_state=BAY_SEED)
```

* https://scikit-optimize.github.io/stable/auto_examples/bayesian-optimization.html

GAUSSIAN PROCESS OPTIMIZATION IN PYTHON

Note:

```
def ml_model(parameters):
alpha, gamma = parameters
model.train(alpha, gamma)
accuracy or error = model.test()
....
return accuracy/error (the actual value evaluated by the Bayesian)
```


CONTACTS

Andrea Coletta:

coletta@di.uniroma1.it

