Snorkel: Easier-to-use Machine Learning Systems

Machine learning is **harder** than traditional programming, but it should be **easier**.

Radically easier to use ML systems

Make routine-ML, easy-ML

- Classification tasks
- Data cleaning & integration
- Entity & relationship extraction

Stretch goal: world-class quality in hours.

Snorkel @ Snorkel.Stanford.edu – over Spark!

The Real Work

Stephen Bach

Chris

Henry De Sa Ehrenberg

Alex Ratner

Paroma Varma

The Rise of Automatic Feature Libraries

Pain: Users struggle to write good features.

Deep learning (and others) removes feature engineering and is a **commodity** for many tasks

ML's Dirty Little Secret

Deep learning and much of ML needs **large training** sets. "Bigger N allows more noise"

Creating hand-labeled training data the bottleneck.

The New New Oil

A Fundamental Problem in Machine Learning

Key idea: Model **process** or provenance of training set creation.

Case Study: Lightweight Extraction

 Better than human extraction systems still take months or years to build using state-of-the-art ML systems

 Build systems that answer questions in hours to days

What is holding us back?

Example: Chemical-Disease Relation Extraction from Text

TITLE:

Myasthenia gravis presenting as weakness after magnesium administration.

ABSTRACT:

We studied a patient with no prior history of neuromuscular disease who became virtually quadriplegic after parenteral magnesium administration for preeclampsia. The serum magnesium concentration was 3.0 mEq/L, which is usually well tolerated. The magnesium was stopped and she recovered over a few days. While she was weak, 2-Hz repetitive stimulation revealed a decrement without significant facilitation at rapid rates or after exercise, suggesting postsynaptic neuromuscular blockade. After her strength returned, repetitive stimulation was normal, but single fiber EMG revealed increased jitter and blocking. Her acetylcholine receptor antibody level was markedly elevated. Although paralysis after magnesium administration has been described in patients with known myasthenia gravis, it has not previously been reported to be the initial or only manifestation of the disease. Patients who are unusually sensitive to the neuromuscular effects of magnesium should be suspected of having an underlying disorder of neuromuscular transmission.

Input: A corpus of text.

Goal: Populate a a table with pairs of

chemicals reported to cause a disease.

1000			
ID	Chemical	Disease	
00	magnesium	Myasthenia gravis	
01	magnesium	quadriplegic	
02	magnesium	paralysis	

Relation Extraction with Machine Learning

Annotated as true relations

TITLE:

Myasthenia gravis presenting as weakness after magnesium administration.

ABSTRACT:

We studied a patient with no prior history of neuromuscular disease who became virtually quadriplegic after parenteral magnesium administration for preeclampsia. The serum magnesium concentration was 3.0 mEq/L, which is usually well tolerated. The magnesium was stopped and she recovered over a few days. While she was weak, 2-Hz repetitive stimulation revealed a decrement without significant facilitation at rapid rates or after exercise, suggesting postsynaptic neuromuscular blockade. After her strength returned, repetitive stimulation was normal, but single fiber EMG revealed increased jitter and blocking. Her acetylcholine receptor antibody level was markedly elevated. Although paralysis after magnesium administration has been described in patients with known myasthenia gravis, it has not previously been reported to be the initial or only manifestation of the disease. Patients who are unusually sensitive to the neuromuscular effects of magnesium should be suspected of having an underlying disorder of neuromuscular transmission.

Possible ("candidate") relations

Example binary features:

- PHRASE_BTWN["presenting as"]
- WORD_BTWN["after"]

Used to be: Feature engineering is the bottleneck

Rise of Deep Learning

3. The BiLSTM Hegemony

To a first approximation, the de facto consensus in NLP in 2017 is that no matter what the task, you throw a BiLSTM at it, with attention if you need information flow

Feature engineering is dying!

Relation Extraction with Machine Learning

Annotated as true relations

TITLE:

Myasthenia gravis presenting as weakness after magnesium administration.

ABSTRACT:

We studied a patient with no prior history of neuromuscular disease who became virtually quadriplegic after parenteral magnesium administration for preeclampsia. The serum magnesium concentration was 3.0 mEq/L, which is usually well tolerated. The magnesium was stopped and she recovered over a few days. While she was weak, 2-Hz repetitive stimulation revealed a decrement without significant facilitation at rapid rates or after exercise, suggesting postsynaptic neuromuscular blockade. After her strength returned, repetitive stimulation was normal, but single fiber EMG revealed increased jitter and blocking. Her acetylcholine receptor antibody level was markedly elevated. Although paralysis after magnesium administration has been described in patients with known myasthenia gravis, it has not previously been reported to be the initial or only manifestation of the disease. Patients who are unusually sensitive to the neuromuscular effects of magnesium should be suspected of having an underlying disorder of neuromuscular transmission.

For a basic real-world use case:

... If we have *massive* training sets.

CRAZY IDEA: Noise-aware learning

By modeling noise in training set creation **process**,

we can use **low-quality** sources to train **high-quality** models.

Data Programming in Snorkel

- The user
 - Loads in unlabeled data
 - Writes labeling functions (LFs)
 - Chooses a discriminative model, e.g., LSTMs

- Snorkel
 - Creates a noisy training set- by applying the LFs to the data
 - Learns a model of this noise- i.e. learns the LFs' accuracies
 - Trains a noise-aware discriminative model

Importantly, no hand-labeled training sets.

Data Programming in Snorkel

Main user input!

The user

Loads in unlabeled data

Writes labeling functions (LFs)

Chooses a discriminative model, e.g., LSTMs

Snorkel

- Creates a noisy training set- by applying the LFs to the data
- Learns a model of this noise- i.e. learns the LFs' accuracies
- Trains a noise-aware discriminative model

Labeling Functions

 Traditional "distant supervision" rule relying on external KB

```
def lf1(x):
cid =(x.chemical_id,x.disease_id)
return 1 if cid in KB else 0
```

"Chemical A is found to cause disease B under certain conditions..."

This is likely to be true... but

Labeling Functions

 Traditional "distant supervision" rule relying on external KB

```
def lf1(x):
cid =(x.chemical_id,x.disease_id)
return 1 if cid in KB else 0
```

"Chemical A was found on the floor near a person with disease B..."

...can be false!

We learn **accuracy** and **correlations** for a handful of rules. **Experts**: Generative model—without hand-labeled training data.

A Unifying Method for Weak Supervision

- Distant supervision
- Crowdsourcing
- Weak classifiers
- Domain heuristics / rules

 $\lambda: X \mapsto Y \cup \{\emptyset\}$

You don't have to choose just one source! Use them all!

Hackathons with bio-* experts

These systems can match or beat benchmark results without any labeled training data!

· Ex: Three chemical / disease tagging tasks

System	NCBI Disease (F1)	CDR Disease (F1)	CDR Chem. (F1)
TaggerOne (Dogan, 2012)*	81.5	79.6	88.4
Snorkel: Logistic Regression	79.1	79.6	88.4
Snorkel: LSTM + Embeddings	79.2	80.4	88.2

A handful of labeling functions is competitive with the state-of-the-art supervised approach

Snorkel new, but in use!

ExconMobil

Energy lives here

Greene

It's raw. We welcome contributors - especially for Spark!

We can fundamentally change programming for ML by enabling less precise programming.

snorkel

Peter Bailis Kunle Olukotun Matei Zaharia

http://dawn.cs.stanford.edu/

Conclusion

Machine learning can make programming radically easier.

Tutorials for extraction, data cleaning, and crowd sourcing—all on Spark!

Snorkel.Stanford.edu

