Uczenie maszynowe w fizyce wysokich energii

P. Grabiński, B. Meder, V. Mykhaylova

Instytut Fizyki Jądrowej im. H. Niewodniczańskiego

24 lipca 2015

1 / 23

Porządek prezentacji

- Uczenie maszynowe vs. fizyka cząstek
 - Uczenie maszynowe
 - Fizyka cząstek
 - Zastosowanie
- Pakiety
 - TMVA
 - XGBoost
 - Hyperopt
- Podsumowanie
- 4 Referencje

Uczenie maszynowe vs. fizyka cząstek

Definicja

Uczenie maszynowe - algorytmy pozwolające zautomatyzować proces pozyskiwania i analizy danych.

Algorytmy uczą się zależności występujących w problemie na dostarczonych przykładach, poprawiając zdolność przewidywania z każdym kolejnym przejściem.

Wyróżniamy:

- Uczenie z nauczycielem dla danych traningowych znana jest odpowiedź
- Uczenie bez nauczyciela nieznana odpowiedź, algorytmy grupują podobne dane

Dlaczego potrzebujemy takich metod?

- Ogromna ilość danych gromadzonych w trakcie zderzeń cząstek w detektorach
- Nie znamy dokładnych zależności pomiędzy zmiennymi.

Analiza wielu zmiennych - dowolna metoda statystyczna, w której podczas obliczeń stosujemy więcej niż jedną zmienną.

Analiza danych

Odkrycie bozonu Higgsa kanał rozpadu $H \rightarrow \gamma \gamma$.

Duże tło, słaby sygnał - bez analizy danych nie widać odpowiedzi.

Miara jakości algorytmu - Krzywa ROC

Krzywa ROC(angl. receiver operating characteristic)

Miarą jakości algorytmu jest ilość odrzuconego tła w funkcji rejestrowanego sygnału.

AUC - **Area Under the Curve** Wartością libczową jaką operujemy jest powierzchnia pod krzywą.

7 / 23

TMVA

TMVA 4

Toolkit for Multivariate Data Analysis with ROOT

Users Guide

A. Hoecker, P. Speckmayer, J. Stelzer, J. Therhaag, E. von Toerne, H. Voss

Contributed to TMVA have:

M. Backes, T. Carli, O. Cohen, A. Christov, D. Dannheim, K. Danielowski, S. Henrot-Versillé, M. Jachowski, K. Kraszewski, A. Krasznahorkay Jr., M. Kruk, Y. Mahalalel, R. Ospanov, X. Prudent, A. Robert, D. Schouten, F. Tegenfeldt, A. Voigt, K. Voss, M. Wolter, <u>A. Zemla</u>

TMVA - opis

TMVA - The Toolkit for Multivariate Data Analysis with ROOT - niezależny projekt, zintegrowany z ROOT, który zapewnia środowisko uczenia maszynowego do przetwarzania i oceny zaawansowanych wielowymiarowych technik klasyfikacyjnych.

Zalety:

- integralny z Root
- napisany w C++
- obszerna dokumentacja i wiele przykładów
- automatyczna wizualizacja danych

Wady:

- integralny z Root
- brak wielowątkowości

Możliwości TMVA

Zawiera algorytmy:

- Rectangular Cut Optimisation (cięcia)
- Likelihood Estimator
- Fischer's Discriminants
- Function Discriminant Analysis
- Artificial Neuron Networks (ANN)
- Multidimensional K-Nearest Neighbour Classifier (KNN)
- Boosted Decision Trees (BDT)
- Support Vector Machine (SVM)

TMVA vs. Ćwiczenie 6

Masa inwariantna:

Widoczny sygnał dla m = 3

Współczynik przynależności:

Bardzo dobra separacja

TMVA vs. Ćwiczenie 6 - krzywa ROC

Background rejection versus Signal efficiency

TMVA vs. Dane ATLAS

Sygnał: Z o au au Tło: $W o \mu v_\mu$

Dwie skorelowane zmienne

Usunięta jedna ze skorelowanych zmiennych

Zmienne analizowane: evtsel_tau_et, evtsel_dPhiSum, evtsel_tau_pi0_n, evtsel_transverseMass, sum_cos_dphi, evt_sel_lep_pt,tau_leadTrkPt_at0. W drugim podejściu usunięto zmienną sum_cos_dphi.

TMVA vs. Dane ATLAS - parametry KNN

Widać, że przy odpowiednich parametrach algorytm K-Nearest Neighbours osiągnął wyniki lepsze od innych algorytmów.

XGBoost - opis

- Napisany:
 - w C++(wydajność)
 - z użyciem technologii OpenMP(multithreading więcej wydajności)
 - z interfejsem w Pythonie
- Wykorzystuje algorytmy:
 - Gradient Boosted Decision Trees (GBDT)
 - Generalized Linear Model (GLM)
- Zajął 9. miejsce w KHBMLC
- Umożliwił wygraną w konkursach Kaggle:
 - Predict the relevance of search results from eCommerce sites sponsorowanym przez CrowdFlower
 - Microsoft Malware Classification Challenge (BIG 2015)
- nagrodzony nagrodą HEP meets ML award

XGBoost vs. Ćwiczenie 6

Parametry przez nas użyte:

- Głębokość maksymalna 9
- Współczynnik uczenia 0.01
- Liczba drzew 1000
- Część przykładów 1

Masa niezmiennicza z widocznym sygnałem:

Bardzo dobra separacja:

Kaggle Higgs Boson Challenge

Completed • \$13,000 • 1,785 teams

Higgs Boson Machine Learning Challenge

Mon 12 May 2014 - Mon 15 Sep 2014 (10 months ago)

- Nazwa: Higgs Boson Machine Learining Challenge
- Cel: Nauczyć się nowych metod od specjalistów zajmujących się ML profesjonalnie
- Suma nagród: 13.000\$
- Wnioski:
 - ANN > BDT
 - warto myśleć o technologiach wielowątkowych

Dane Kaggle Higgs

Parametry najlepszego rozwiązania wykorzystującego XGBoost z konkursu Kaggle Higgs:

- Głębokość maksymalna 9
- Współczynnik uczenia 0.01
- Liczba drzew 3000
- Część przykładów 0.9

Hyperopt - opis

Pakiet napisany w **Pythonie** służący do optymalizacji funkcji skalarnych na skomplikowanych przestrzeniach, które mogą być rzeczywiste, dyskretne lub warunkowe.

Posiada dwa algorytmy wyszukiwania:

- Random Search
- Tree of Parzen Estimators (TPE)

Możliwe równoległe obliczenia przy użyciu pakietu **MongoDB**. Użyty w takich projektach jak:

- hyperopt-sklearn optymalizacja algortymów samouczących zawartych w scikit-learn
- hyperopt-convnet optymalizacja Convolutional neural network (CNN)

Rozwiązania Kaggle-Higgs vs Hyperopt

Porównianie wyników uzyskanych przez nas automatycznie z wynikami z najlepszymi znalezionymi parametrami dla XGBoost.

Kto	9. K-H	M. Wolter	Nasze obliczenia
Maks. głębokość	9	10	9
Wsp. uczenia	0.01	0.089	0.059
Liczba drzew	3000	150/250/500	300
Liczba testów	-	300	100
Sub_sample	0.9	1	0.9
Maks. ROC	0.987	0.933/0.934/0.933	0.934

Sub_sample - jaka cześć danych brana jest do procesu uczenia - wprowadza pewną losowość i zapobiega przeuczaniu

Jak widać wyniki przez nas osiągnięte są znacznie słabsze. Prowadziliśmy poszukiwania w innym regionie parametrów.

Podsumowanie

Rozwiązaliśmy następujące problemy:

- Powtórzyliśmy ćwiczenie nr 6 przy użyciu TMVA oraz XGBoost
- ullet Przeanalizowaliśmy dane rozpadów Z
 ightarrow au au z detektora ATLAS
- Użyliśmy XGBoost na danych z konkursu Kaggle Higgs Boson Challenge
- Zastosowaliśmy Hyperopt do automatycznej optymalizacji rozwiązania problemu z konkursu Kaggle Higgs Boson Challenge

Referencje

A. Hoecker, P. Speckmayer, J. Stelzer, J. Therhaag, E. von Toerne, H. Voss (2009)

TMVA 4 Package Documentation

https://tmva.sf.net

Tianqi Chen, Tong He, Bing Xu and Michael Benesty (2014)

XGBoost Package Documentation

https://github.com/dmlc/xgboost

James Bergstra, Dan Yamins, and David D. Cox (2013)

Hyperopt Package Documentation

https://github.com/hyperopt

Dziękujemy za uwagę!