Optuna

ハイパーパラメータ最適化フレームワーク

大田健 (Takeru Ohta) 2019年9月27日 PyData.Tokyo Meetup #21

O P T U N A

- ハイパーパラメータ最適化フレームワーク
 - 2018/12にv0.4.0を公開 (現在はv0.16.0)
 - https://github.com/pfnet/optuna
- 特徴:
 - Define-by-Run
 - 枝刈り
 - 分散最適化

O P T U N A

- 社内外のいろいろなプロジェクトで活用
- パブリックな事例だと、
 - Kaggle: Open Images Challenge 2018 (二位)
 - Object Detection Track
 - 物体の重複検出抑制パラメータ(NMW Threshold)を最適化
 - KDD Cup 2019: AutoML Track (五位)
 - LightGBMのハイパーパラメータを最適化
 - https://research.preferred.jp/2019/09/kddcup2019automl/

目次

- ハイパーパラメータ最適化
- Optuna入門
- 発展的な使い方
- 新機能: LightGBMTuner

ハイパーパラメータ最適化

ハイパーパラメータとは?

- 機械が自動で学習: パラメータ
 - 訓練データから学習
- 人手で設定が必要: ハイパーパラメータ

ハイパーパラメータの重要性

物体検出モデルの例:

- どちらも同じ学習済みモデルを使用
- 推論時のハイパーパラメータだけが異なる

×不適切なハイパーパラメータ

○適切なハイパーパラメータ

画像は PASCAL VOC2007データセット より引用

ハイパーパラメータ探索(手動)

ハイパーパラメータ探索(手動)

ハイパーパラメータ探索(自動)

Optuna入門

インストール

- Python 2.7, Python3.5+をサポート
- pipでインストール可能

\$ pip install optuna

コードの基本的な構成

import optuna def objective(trial): 目的関数の 最適化対象のコード return evaluation score study = optuna.create study() トライアル数 study.optimize(objective, n trials=

簡単な例: 3x4 - 2x3 - 4x2 + 2 の最小化


```
import optuna
# 目的関数を定義
def objective(trial):
 x = trial.suggest uniform('x', -2, 2)
 return 3*x**4 - 2*x**3 - 4*x**2 + 2
# 最適化を実行
study = optuna.create study()
study.optimize(objective, n trials=100)
```


```
import optuna
# 目的関数を定義
def objective(trial): trialオブジェクトを引数に取る関数を定義
 x = trial.suggest_uniform('x', -2, 2)
 return 3*x**4 - 2*x**3 - 4*x**2 + 2
# 最適化を実行
study = optuna.create study()
study.optimize(objective, n trials=100)
```


```
import optuna
# 目的関数を定義
 次に評価するハイパーパラメータの値を取得
def objective(trial):
 (Suggest API)
 x = trial.suggest_uniform('x', -2, 2)
 return 3*x**4 - 2*x**3 - 4*x**2 + 2
# 最適化を実行
study = optuna.create_study()
study.optimize(objective, n trials=100)
```


```
import optuna
# 目的関数を定義
def objective(trial):
 x = trial.suggest uniform('x', -2, 2)
 return 3*x**4 - 2*x**3 - 4*x**2 + 2
 ハイパーパラメータの評価スコアを返す
# 最適化を実行
study = optuna.create study()
study.optimize(objective, n trials=100)
```


```
import optuna
# 目的関数を定義
def objective(trial):
 x = trial.suggest_uniform('x', -2, 2)
 return 3*x**4 - 2*x**3 - 4*x**2 + 2
# 最適化を実行
 最適化処理を管理するstudyオブジェクトを生成
study = optuna.create_study()
study.optimize(objective, n trials=100)
```


```
import optuna
# 目的関数を定義
def objective(trial):
 x = trial.suggest uniform('x', -2, 2)
 return 3*x**4 - 2*x**3 - 4*x**2 + 2
# 最適化を実行
study = optuna.create_study() 目的関数と試行回数を指定して、最適化を実行
study.optimize(objective, n trials=100)
```


```
def objective(trial):
  x = trial.suggest\_uniform('x', -2, 2)
  return 3*x**4 - 2*x**3 - 4*x**2 + 2
study = optuna.create study()
study.optimize(objective, n_trials=100)
```

```
[I 2019-09-24 14:28:06.542] Finished trial#0 resulted in value: 1.9177263458077267. Current best value is 1.9
[I 2019-09-24 14:28:06.641] Finished trial#1 resulted in value: 6.904266214258072. Current best value is 1.91
[I 2019-09-24 14:28:06,737] Finished trial#2 resulted in value: 10.431008366062057. Current best value is 1.9
[I 2019-09-24 14:28:06,840] Finished trial#3 resulted in value: 1.9924298806941536. Current best value is 1.9
[I 2019-09-24 14:28:06,943] Finished trial#4 resulted in value: 15.425301178339494. Current best value is 1.9
[I 2019-09-24 14:28:07.047] Finished trial#5 resulted in value: 3.260685911859218. Current best value is 1.91
[I 2019-09-24 14:28:07,148] Finished trial#6 resulted in value: 9.20472534493579. Current best value is 1.917
[I 2019-09-24 14:28:07,244] Finished trial#7 resulted in value: -1.0412842061076497. Current best value is -1
[I 2019-09-24 14:28:07,335] Finished trial#8 resulted in value: 39.24118239491834. Current best value is -1.0
[I 2019-09-24 14:28:07,434] Finished trial#9 resulted in value: 4.826996600558126. Current best value is -1.0
[I 2019-09-24 14:28:07,530] Finished trial#10 resulted in value: -1.014358162444909
[I 2019-09-24 14:28:07,628] Finished trial#11 resulted in value: -0.965725329108589
[I 2019-09-24 14:28:07,728] Finished trial#12 resulted in value: -1.089479777746268
[I 2019-09-24 14:28:07,829] Finished trial#13 resulted in value: -1.06502922008662
[I 2019-09-24 14:28:07,930] Finished trial#14 resulted in value: 0.722855508147694
[I 2019-09-24 14:28:08,033] Finished trial#15 resulted in value: -0.15074199773869
[I 2019-09-24 14:28:08,133] Finished trial#16 resulted in value: 1.466025130273822. current best value is -i.
```

ハイパーパラメータの値を変えつつ、目 的関数を繰り返し評価して、 最適値(最小値)を探索

[I 2019-09-24 14:28:08.337] Finished trial#18 resulted in value: 3.8446123998692805. Current best value is -1 [I 2019-09-24 14:28:08,438] Finished trial#19 resulted in value: 0.34612664567829077. Current best value is -

[I 2019-09-24 14:28:08.234] Finished trial#17 resulted in value: 0.7861321428671839. Current best value is -1

ベストトライアル

- [4] study.best_params
- { 'x': 1.1073350297777722}
- [5] study.best_value
- -1.109739540162666

デフォルトの最適化アルゴリズム

- TPE: Tree-structured Parzen Estimator
 - ベイズ最適化の一種
 - 過去の評価履歴から、次に探索すべき点を推測

探索地点が最適解付近に収 束

LightGBMの例: 二値分類のaccuracy最大化 import lightgbm as lgb, numpy as np, optuna, sklearn.datasets, sklearn.metrics

```
from sklearn.model selection import train test split
def main():
 data, target = sklearn.datasets.load breast cancer(return X y=True)
 train x, test x, train y, test y = train test split(data, target, random state=0)
 param = {
 'objective': 'binary',
 'boosting type': 'gbdt',
 'num leaves': 31,
 'learning rate': 0.1
 gbm = lgb.train(param, lgb.Dataset(train x, label=train y))
 preds = gbm.predict(test x)
 return sklearn.metrics.accuracy score(test y, np.rint(preds))
print("Accuracy:", main())
```

最適化対応前のコード

LightGBMの例: 二値分類のaccuracy最大化

```
import lightgbm as lgb, numpy as np, optuna, sklearn.datasets, sklearn.metrics
from sklearn.model_selection import train test split
def main():
 data, target = sklearn.datasets.load breast cancer(return X y=True)
 train x, test x, train y, test y = train test split(data, target, random state=0)
 param = {
 'objective': 'binary',
 'boosting type': 'gbdt',
 'num leaves': 31.
 'learning_rate': 0.1
 ハイパーパラメータは決め打ち
 gbm = lgb.train(param, lgb.Dataset(train x, label=train y))
 preds = gbm.predict(test x)
 return sklearn.metrics.accuracy score(test y, np.rint(preds))
print("Accuracy:", main())
```

最適化対応前のコード


```
import lightgbm as lgb, numpy as np, optuna, sklearn.datasets, sklearn.metrics
from sklearn.model selection import train test split
def main():
 data, target = sklearn.datasets.load breast cancer(return X y=True)
 train_x, test_x, train_y, test_y = train_test_split(data, target, random_state=0)
 param = {
 'objective': 'binary',
 'boosting type': 'gbdt',
 'num leaves': 31,
 'learning_rate': 0.1
 gbm = lgb.train(param, lgb.Dataset(train x, label=train y))
 preds = gbm.predict(test x)
 return sklearn.metrics.accuracy score(test y, np.rint(preds))
print("Accuracy:", main())
```


```
import lightgbm as lgb, numpy as np, optuna, sklearn.datasets, sklearn.metrics
from sklearn.model selection import train test split
def objective(trial):
 data, target = sklearn.datasets.load breast cancer(return X y=True)
 train_x, test_x, train_y, test_y = train_test_split(data, target, random_state=0)
 param = {
 'objective': 'binary',
 'boosting type': 'gbdt',
 'num leaves': 31,
 'learning_rate': 0.1
 gbm = lgb.train(param, lgb.Dataset(train x, label=train y))
 preds = gbm.predict(test x)
 return sklearn.metrics.accuracy score(test y, np.rint(preds))
print("Accuracy:", main())
```


```
import lightgbm as lgb, numpy as np, optuna, sklearn.datasets, sklearn.metrics
from sklearn.model selection import train test split
def objective(trial):
 data, target = sklearn.datasets.load breast cancer(return X y=True)
 train x, test x, train y, test y = train test split(data, target, random state=0)
 param = {
 'objective': 'binary',
 'boosting_type': trial.suggest_categorical('boosting', ['gbdt', 'dart']),
 'num leaves': trial.suggest int('num leaves', 10, 1000),
 'learning rate': trial.suggest loguniform('learning rate', 1e-8, 1.0)
 gbm = lgb.train(param, lgb.Dataset(train x, label=train y))
 preds = gbm.predict(test x)
 return sklearn.metrics.accuracy score(test y, np.rint(preds))
print("Accuracy:", main())
```


```
import lightgbm as lgb, numpy as np, optuna, sklearn.datasets, sklearn.metrics
from sklearn.model selection import train test split
def objective(trial):
 data, target = sklearn.datasets.load breast cancer(return X y=True)
 train x, test x, train y, test y = train test split(data, target, random state=0)
 param = {
 'objective': 'binary',
 'boosting_type': trial.suggest_categorical('boosting', ['gbdt', 'dart']),
 'num leaves': trial.suggest int('num leaves', 10, 1000),
 'learning rate': trial.suggest loguniform('learning rate', 1e-8, 1.0)
 gbm = lgb.train(param, lgb.Dataset(train x, label=train y))
 preds = gbm.predict(test x)
 return sklearn.metrics.accuracy score(test y, np.rint(preds))
study = optuna.create study(direction='maximize')
study.optimize(objective, n trials=100)
```


特徵: Define-by-Run

```
import lightgbm as lgb, numpy as np, optuna, sklearn.datasets, sklearn.metrics
from sklearn.model selection import train test split
def objective(trial):
 data, target = sklearn.datasets.load breast cancer(return X y=True)
 train x, test x, train y, test y = train test split(data, target, random state=0)
 param = {
 'objective': 'binary',
 'boosting_type': trial.suggest_categorical('boosting', ['gbdt', 'dart']),
 'num leaves': trial.suggest int('num leaves', 10, 1000),
 'learning rate': trial.suggest loguniform('learning rate', 1e-8, 1.0)
 Define-by-Run: 探索空間を目的関数の実行時に定義
 gbm = lgb.train(param, lgb.Dataset(train x, label=train y))
 preds = gbm.predict(test x)
 return sklearn.metrics.accuracy score(test y, np.rint(preds))
study = optuna.create study(direction='maximize')
study.optimize(objective, n trials=100)
```


特徴: 枝刈り (Pruning)

- 見込みの薄いトライアルを自動で中断
- LightGBMPruningCallbackを追加するだけで利用可能

特徵:分散最適化

- 複数のトライアルを並列・分散して実行可能
- study_nameとstorageを指定し、複数プロセスから実行

```
# filename: parallel-optimize.py
def objective(trial):
study = optuna.create study(
 study_name="example-study",
 storage='sqlite:///example.db',
 load if exists=True
study.optimize(objective, n trials=100)
```

```
// 八並列で最適化を実行
$ python parallel-optimize.py &
```


完成コード

```
import lightgbm as lgb, numpy as np, optuna, sklearn.datasets, sklearn.metrics
from sklearn.model selection import train test split
def objective(trial):
 data, target = sklearn.datasets.load breast cancer(return X y=True)
 train x, test x, train y, test y = train test split(data, target, random state=0)
 dtrain = lgb.Dataset(train x, label=train y)
 dtest = lgb.Dataset(test x, label=test y)]
 param = {
 'objective': 'binary',
 探索空間定義 (define-by-run)
 'metric': 'auc'.
 'boosting type': trial.suggest categorical('boosting', |'gbdt', 'dart'|),
 'num leaves': trial.suggest int('num leaves', 10, 1000),
 'learning rate': trial.suggest loguniform('learning rate', 1e-8, 1.0)
 枝刈り対応
 pruning callback = optuna.integration.LightGBMPruningCallback(trial, 'auc')
 gbm = lgb.train(param, dtrain, valid sets=[dtest], callbacks=[pruning callback])
 preds = gbm.predict(test x)
 return sklearn.metrics.accuracy_score(test_y, np.rint(preds))
study = optuna.create study(
 分散最適化対応
 study name="example-study",
 storage="sqlite:///example.db",
 load if exists=True,
 direction='maximize'
study.optimize(objective, n trials=100)
```


入門用ドキュメント

- 公式ドキュメント
 - チュートリアル: https://optuna.readthedocs.io/en/stable/tutorial
 - FAQ: https://optuna.readthedocs.io/en/stable/faq.html
- Colabハンズオン
 - 英語: https://bit.ly/optuna-quick-start
 - 日本語: https://bit.ly/optuna-quick-start-ja
- Examples
 - https://github.com/pfnet/optuna/tree/master/examples

発展的な使い方

Optunaの構成要素

Optunaの構成要素

Optunaの構成要素: Storage

Optunaの構成要素: Storage

ストレージの種類

InMemoryStorage

- デフォルトで使用されるメモリ上のストレージ
- optuna.create_study()

RDBStorage

- o RDBをバックエンドにしたストレージ
- SQLAlchemyがサポートするRDBが使用可能
 - E.g., MySQL, PostgreSQL, SQLite
 - SQLiteはファイルベースのRDB (標準ライブラリに組み込み)
- optuna.create_study(storage=RDB_URL)

ストレージの使い分け

- とりあえずOptunaを動かしてみたい
 - ⇒ InMemoryStorage
- 分散最適化!
 - ⇒ SQLite以外のRDBStorage (e.g., MySQL, PostgreSQL)
 - ※ SQLiteは、NFSと相性が悪く、スケールもしないので注意
- Studyを中断・再開したり、後から結果を分析したい
 - ⇒ RDBStorage
 - 「とりあえずSQLiteに保存」という習慣をつけておくと便利

RDBストレージの活用: Studyの中断・再開

```
$ python
>>> ...
>>> study = optuna.create study(study name="foo", storage="sqlite:///example.db")
>>> study.optimize(objective)
Ctrl+C # 中断
# 再開
$ python
>>> ...
>>> study = optuna.load_study(study_name="foo", storage="sqlite:///example.db")
>>> study.optimize(objective)
```


RDBストレージの活用: Pandasで分析

study = optuna.load study(study name='foo', storage='sqlite:///example.db') study.trials dataframe() 8 number value datetime start datetime complete state system attrs params number 0 TrialState.COMPLETE 5.487975 2019-09-26 01:36:10.211987 2019-09-26 01:36:10.445876 -1.1775850 1 TrialState.COMPLETE 31.769393 2019-09-26 01:36:10.472640 2019-09-26 01:36:10.663493 -1.7942751 2 TrialState.COMPLETE 1.410450 2019-09-26 01:36:10.689861 2019-09-26 01:36:10.884699 0.369012 2 2 3 3 TrialState.COMPLETE 1.349665 2019-09-26 01:36:10.914329 2019-09-26 01:36:11.094601 1.494080 2.358674 2019-09-26 01:36:11.305250 4 4 TrialState.COMPLETE 2019-09-26 01:36:11.121926 1.555566 4 5 TrialState.COMPLETE 14.195920 2019-09-26 01:36:11.332231 2019-09-26 01:36:11.531708 -1.481995 5 TrialState.COMPLETE 2019-09-26 01:36:11.560869 2019-09-26 01:36:11.787473 6 1.871237 -0.8431306 TrialState COMPLETE 2019-09-26 01:36:12.045403 7 7 -0.5359992019-09-26 01:36:11.816718 1.308312 TrialState.COMPLETE 2019-09-26 01:36:12.073081 2019-09-26 01:36:12.302155 8 1.444640 -0.4930288 9 TrialState.COMPLETE 3.150132 2019-09-26 01:36:12.333075 2019-09-26 01:36:12.539886 9 -1.01458410 TrialState.COMPLETE 0.175259 2019-09-26 01:36:12.566736 2019-09-26 01:36:12.751929 0.677235 10

RDBストレージの活用: Visualization

study = optuna.load_study(study_name='foo', storage='sqlite://example.db')
optuna.visualization.plot_contour(study)

Visualization PRs:

- learning_curve: #511
- optimization_history: #513
- parallel_coordinate: #531
- contour_plot: #539
- slice_plot: <u>#540</u>

Optunaの構成要素: Sampler

Optunaの構成要素: Sampler

利用可能なSampler

- **TPESampler** (TPE)
- RandomSampler (ランダムサーチ)
- SkoptSampler (Gaussian Process ※ 変更可能)
 - o https://github.com/scikit-optimize/scikit-optimizeのラッパー
- CmaEsSampler (CMA-ES)
 - o https://github.com/CMA-ES/pycmaのラッパー
- ユーザ定義Sampler


```
# 指定方法
sampler = optuna.samplers.TPESampler()
study = optuna.create_study(sampler=sampler)
```


なぜ色々なSamplerがあるの?

タスクによって最適な Samplerは変わる

SkoptSamplerが強い

CmaEsSamplerが強い

TPESamplerが強い

関数グラフは<u>http://infinity77.net/global_optimization/genindex.html</u>より引用

Samplerの選択指針は? アルゴリズムの詳細は?

- 時間の関係上、今回は割愛
- PyConJP 2019での野村さんの発表が参考になります

https://speakerdeck.com/nmasahiro/ji-jie-xue-xi-niokeru-haihaharametazui-shi-hua-falseli-lun-toshi-jian

Optunaの構成要素: Pruner

Optunaの構成要素: Pruner

利用可能なPruner

- MedianPruner (デフォルト)
- PercentilePruner ※ MedianPrunerの一般化
- SuccessiveHalvingPruner
- ユーザ定義Pruner

```
# 指定方法
pruner = optuna.pruners.SuccessiveHalvingPruner(min_resource=100)
study = optuna.create_study(pruner=pruner)
```


ベンチマーク結果

Hyperparameter	Scale	Min	Max
Learning Parameters			-
Initial Learning Rate	log	$5*10^{-5}$	5
Conv1 L_2 Penalty	log	$5*10^{-5}$	5
Conv2 L_2 Penalty	log	$5*10^{-5}$	5
Conv3 L_2 Penalty	log	$5*10^{-5}$	5
FC4 L_2 Penalty	\log	$5*10^{-3}$	500
Learning Rate Reductions	integer	0	3
$Local\ Response\ Normalization$			
Scale	\log	$5*10^{-6}$	5
Power	linear	0.01	3

ハイパーパラメータ探索空間

The transition of average test errors of simplified AlexNet for SVHN dataset

From: https://arxiv.org/pdf/1907.10902.pdf (optuna paper)

MedianPruner

- 各ステップでの評価値(ベスト)を他のトライアルと比較
 - 中央値よりも悪いなら枝刈り
 - 実行中および枝刈り済みのトライアルは、比較対象から除外
- Pros:
 - 挙動が直感的
- Cons:
 - そこそこの枝刈り効率

10個のトライアルの学習曲線

SuccessiveHalvingPruner

- 「トライアル数が1/Nになるように枝刈り」⇒「生き残ったものにはN倍のリソースを割り当て」の繰り返し(右上の図)※かなり簡略化した説明および図
- Pros:
 - 高い枝刈り効率
 - 分散最適化と相性が良い
 - 実行中・枝刈り済みトライアルも考慮
 - 学習曲線以外にも応用が効く
 - E.g., データサイズを変えつつ枝刈り (右下の図)
- Cons:
 - 現状ではハイパーパラメータに敏感
 - min resourceの適切な指定が必要
 - E.g., min_resource = num_iterations/100

Tips: 枝刈り時のトライアル回数はどうすべきか

- n_trialsを変更せずに、単純に枝刈りを有効にすると、
 - ⇒ 最適化結果は悪くなる ※ 所要時間は短縮される
- n trialsを増やすと良い?
 - 枝刈りがあると、一回のトライアルに掛かる時間が不規則になる⇒ 適切なn_trialsの値を推測するのが難しい
- *timeout*指定がお勧め
 - 時間が許す範囲内で、出来るだけ多くのトライアルを実行
 - E.g., study.optimize(objective, timeout=600) # 10分間最適化

Tips: 枝刈りとlearning_rate(LR)の最適化

- 枝刈りとLR最適化の組み合わせには注意が必要
 - LRが小さいものほど、初期段階で刈られやすくなる傾向がある
- LightGBM向けの現状での対応策(一案)
 - フェーズを分ける
 - 最初は、LRを固定して、 それ以外のパラメータを枝刈りありで最適化
 - 最後は、LRだけを枝刈りなしで最適化
- 将来的にはPrunerを改良予定
 - E.g., 学習曲線予測、Hyperband

From: https://medium.com/@tomoto/1a1c9dd870df

ここまでのまとめ

新機能: LightGBMTuner

LightGBMTuner

- Optunaは便利
 - ハイパーパラメータを自動で探索してくれる
 - ただ、探索空間はユーザが指定する必要がある→ 一種のハイパーパラメータ
- 理想
 - ユーザに何も意識させずに勝手に最適化してくれる⇒ LightGBMTuner!

使い方

インストール (before v0.17.0):

\$ pip install git+https://github.com/smly/optuna@lgbm-autotune

LightGBM互換インタフェース:

import optuna.integration.lightgbm as lgb 修正箇所は一行

lgb.train(..)

Stepwise Tuning

- 重要なハイパーパラメータを、順々にOptunaで最適化
 - E.g., feature_fraction, num_leaves, bagging_fraction
- Stepwise Tuning:
 - 一度に全パラメータを探索すると空間が巨大になってしまう
 - 一つずつ探索することで効率化
 - 経験的に良いチューニング手法であることが知られている:
 - CPMP's talk in Kaggle Days Paris
 - Chang's comment in Kaggle forum

Stepwise: X+Y

ベンチマーク結果

- Kaggle: <u>DonorsChoose.org Application Screening</u>
- <u>LightGBM and Tf-idf Starter</u>カーネルのLightGBM部分をLightGBMTunerに置換
 - See: https://gist.github.com/smly/367c53e855cdaeea35736f32876b7416

● オリジナルスコア:

Validation: 0.77910

o Private: 0.78470

Public: 0.79516

● Tunedスコア:

Validation: 0.77993 (0.00083 up)

o Private: 0.78622 (0.00152 up)

o Public: 0.79535 (0.00019 up)

Stepwise Tuningの経過 (from: https://github.com/pfnet/optuna/pull/549)

LightGBMTuner独自のlgb.train()引数

- best_params:
 - ベストパラメータを格納
- tuning_history:
 - チューニング履歴を格納
- time budget:
 - 制限時間を指定
- sample_size:
 - サンプリングを有効化

絶賛開発中!

- 検討中の機能:
 - 枝刈り
 - Igb.cv()対応
 - レジューム対応
- フィードバックは大歓迎!
 - https://github.com/pfnet/optuna/pull/549

まとめ

- Optunaでハイパーパラメータが簡単に最適化可能
- 特徴:
 - Define-by-Run
 - 枝刈り
 - 分散最適化
- Storage/Sampler/Prunerは用途に応じてカスタマイズ可能
- LightGBMTunerがもうすぐリリース

Need Your Feedback and Contribution!

