

Welcome

"The Decision-Making Side of Machine Learning: Computational, Inferential, and Economic Perspectives" Michael I. Jordan

Twitter Hashtag: #ACMLearning

Tweet questions & comments to: @ACMeducation

Post-Talk Discourse: https://on.acm.org

Additional Info:

- Talk begins at the top of the hour and lasts 60 minutes
- On the bottom panel you'll find a number of widgets, including Twitter and Sharing apps
- For volume control, use your master volume controls and try headphones if it's too low
- If you are experiencing any issues, try refreshing your browser or relaunching your session
- At the end of the presentation, you will help us out if you take the experience survey
- This session is being recorded and will be archived for on-demand viewing. You'll receive an email when it's available.

The Decision-Making Side of Machine Learning: Computational, Inferential, and Economic Perspectives

Speaker: Michael I. Jordan

Moderator: Michael Zeller

ACM.org Highlights

For Scientists, Programmers, Designers, and Managers:

- Learning Center https://learning.acm.org
 - View past TechTalks & Podcasts with top inventors, innovators, entrepreneurs, & award winners
 - Access to O'Reilly Learning Platform technical books, courses, videos, tutorials & case studies
 - Access to Skillsoft Training & ScienceDirect vendor certification prep, technical books & courses
- Ethical Responsibility https://ethics.acm.org

By the Numbers

- 2,200,000+ content readers
- 1,800,000+ DL research citations
- \$1,000,000 Turing Award prize
- 100,000+ global members
- 1160+ Fellows
- 700+ chapters globally
- 170+ yearly conferences globally
- 100+ yearly awards
- 70+ Turing Award Laureates

<u>Popular Publications & Research Papers</u>

- Communications of the ACM http://cacm.acm.org
- Queue Magazine http://queue.acm.org
- Digital Library http://dl.acm.org

Major Conferences, Events, & Recognition

- https://www.acm.org/conferences
- <u>https://www.acm.org/chapters</u>
- <u>https://awards.acm.org</u>

Welcome

"The Decision-Making Side of Machine Learning: Computational, Inferential, and Economic Perspectives" Michael I. Jordan

Twitter Hashtag: #ACMLearning

Tweet questions & comments to: @ACMeducation

Post-Talk Discourse: https://on.acm.org

Additional Info:

- Talk begins at the top of the hour and lasts 60 minutes
- On the bottom panel you'll find a number of widgets, including Twitter and Sharing apps
- For volume control, use your master volume controls and try headphones if it's too low
- If you are experiencing any issues, try refreshing your browser or relaunching your session
- At the end of the presentation, you will help us out if you take the experience survey
- This session is being recorded and will be archived for on-demand viewing. You'll receive an email when it's available.

The Decision-Making Side of Machine Learning

Computational, Inferential and Economic Perspectives

Michael Jordan
University of California, Berkeley

Outline

- Some Historical Background
- Competing Bandits in Matching Markets
- Is Q-Learning Provably Efficient?
- Anytime Control of the False-Discovery Rate
- Ray: A Distributed Platform for Emerging Decision-Focused Al Applications

Machine Learning as an Engineering Discipline

- First Generation ('90-'00): the backend
 - e.g., fraud detection, search, supply-chain management
- Second Generation ('00-'10): the human side
 - e.g., recommendation systems, commerce, social media
- Third Generation ('10-now): pattern recognition
 - e.g., speech recognition, computer vision, translation

Machine Learning as an Engineering Discipline

- First Generation ('90-'00): the backend
 - e.g., fraud detection, search, supply-chain management
- Second Generation ('00-'10): the human side
 - e.g., recommendation systems, commerce, social media
- Third Generation ('10-now): pattern recognition
 - e.g., speech recognition, computer vision, translation
- Fourth Generation (emerging): markets
 - not just one agent making a decision or sequence of decisions
 - but a huge interconnected web of data, agents, decisions
 - many new challenges!

• It's not just a matter of a threshold

- It's not just a matter of a threshold
- Real-world decisions with consequences
 - counterfactuals, provenance, relevance, dialog

- It's not just a matter of a threshold
- Real-world decisions with consequences
 - counterfactuals, provenance, relevance, dialog
- Sets of decisions across a network
 - false-discovery rate (instead of precision/recall/accuracy)

- It's not just a matter of a threshold
- Real-world decisions with consequences
 - counterfactuals, provenance, relevance, dialog
- Sets of decisions across a network
 - false-discovery rate (instead of precision/recall/accuracy)
- Sets of decisions across a network over time
 - streaming, asynchronous decisions (cf. Zrnic, Ramdas & Jordan, Asynchronous online testing of multiple hypotheses, arXiv, 2019)

- It's not just a matter of a threshold
- Real-world decisions with consequences
 - counterfactuals, provenance, relevance, dialog
- Sets of decisions across a network
 - false-discovery rate (instead of precision/recall/accuracy)
- Sets of decisions across a network over time
 - streaming, asynchronous decisions (cf. Zrnic, Ramdas & Jordan, Asynchronous online testing of multiple hypotheses, arXiv, 2019)
- Decisions when there is scarcity and competition
 - need for an economic perspective

Markets

- Markets can be viewed as decentralized algorithms
- They accomplish complex tasks like bringing the necessary goods into a city day in and day out
- They are adaptive (accommodating change in physical or social structure), robust (working rain or shine), scalable (working in small villages and big cities), and they can have a very long lifetime
 - indeed, they can work for decades or centuries
 - if we're looking for principles for lifelong adaptation, we should be considering markets as intelligent systems!
- Of course, markets aren't perfect, which simply means that there are research opportunities

Consider Classical Recommendation Systems

- A record is kept of each customer's purchases
- Customers are "similar" if they buy similar sets of items
- Items are "similar" are they are bought together by multiple customers

Consider Classical Recommendation Systems

- A record is kept of each customer's purchases
- Customers are "similar" if they buy similar sets of items
- Items are "similar" are they are bought together by multiple customers
- Recommendations are made on the basis of these similarities
- These systems have become a commodity

- Suppose that recommending a certain movie is a good business decision (e.g., because it's very popular)
- Is it OK to recommend the same movie to everyone?

- Suppose that recommending a certain movie is a good business decision (e.g., because it's very popular)
- Is it OK to recommend the same movie to everyone?
- Is it OK to recommend the same book to everyone?
- Is it OK to recommend the same restaurant to everyone?
- Is it OK to recommend the same street to every driver?
- Is it OK to recommend the same stock purchase to everyone?

- Suppose that recommending a certain movie is a good business decision (e.g., because it's very popular)
- Is it OK to recommend the same movie to everyone?
- Is it OK to recommend the same book to everyone?

- Suppose that recommending a certain movie is a good business decision (e.g., because it's very popular)
- Is it OK to recommend the same movie to everyone?
- Is it OK to recommend the same book to everyone?
- Is it OK to recommend the same restaurant to everyone?

- Suppose that recommending a certain movie is a good business decision (e.g., because it's very popular)
- Is it OK to recommend the same movie to everyone?
- Is it OK to recommend the same book to everyone?
- Is it OK to recommend the same restaurant to everyone?
- Is it OK to recommend the same street to every driver?

- Suppose that recommending a certain movie is a good business decision (e.g., because it's very popular)
- Is it OK to recommend the same movie to everyone?
- Is it OK to recommend the same book to everyone?
- Is it OK to recommend the same restaurant to everyone?
- Is it OK to recommend the same street to every driver?
- Is it OK to recommend the same stock purchase to everyone?

- A two-way market between consumers and producers
 - based on recommendation systems on both sides
- E.g., diners are one side of the market, and restaurants on the other side
- E.g., drivers are one side of the market, and street segments on the other side
- This isn't just classical microeconomics; the use of recommendation systems via data analysis is key

Example: Music in the Data Age

- More people are making music than ever before, placing it on sites such as SoundCloud
- More people are listening to music than ever before
- But there is no economic value being exchanged between producers and consumers
- And, not surprisingly, most people who make music cannot do it as their full-time job
 - i.e., human happiness is being left on the table

Example: Music in the Data Age

- More people are making music than ever before, placing it on sites such as SoundCloud
- More people are listening to music than ever before
- But there is no economic value being exchanged between producers and consumers
- And, not surprisingly, most people who make music cannot do it as their full-time job
 - i.e., human happiness is being left on the table
- There do exist companies who make money off of this; they stream data from SoundCloud to listeners, and they make their money ... from advertising!

- Use data to provide a dashboard to musicians, letting them learn where their audience is
- The musician can give shows where they have an audience
- And they can make offers to their fans

- Use data to provide a dashboard to musicians, letting them learn where their audience is
- The musician can give shows where they have an audience
- And they can make offers to their fans
- I.e., consumers and producers become linked, and value flows: a market is created
 - the company that creates this market profits simply by taking a cut from the transactions

- Use data to provide a dashboard to musicians, letting them learn where their audience is
- The musician can give shows where they have an audience
- And they can make offers to their fans
- I.e., consumers and producers become linked, and value flows: a market is created
 - the company that creates this market profits simply by taking a cut from the transactions
- In the US, the company *United Masters* is doing precisely this; see www.unitedmasters.com

Social Consequences

- By creating a market based on the data flows, new jobs are created!
- So here's a way that AI can be a job creator, and not (mostly) a job killer
- This can be done in a wide range of other domains, not just music
 - entertainment
 - information services
 - personal services
- The markets-meets-learning approach deals with other problems that a pure learning approach does not
 - e.g., recommendations when there is scarcity

Examples at the Interface of ML and Econ

- Multi-way markets in which the individual agents need to explore to learn their preferences
- Large-scale multi-way markets in which agents view other sides of the market via recommendation systems
- Inferential methods for mitigating information asymmetries
- Latent variable inference in game theory
- Data collection in strategic settings
- Information sharing, free riding
- The goal is to discover new principles to build healthy (e.g., fair) learning-based markets that are stabilized over long stretches of time

Competing Bandits in Matching Markets

Lydia Liu

Horia Mania

Multi-Armed Bandits

 MABs offer a natural platform to understand exploration / exploitation trade-offs

Upper Confidence Bound (UCB) Algorithm

Maintain an upper confidence bound on reward values

Upper Confidence Bound (UCB) Algorithm

- Maintain an upper confidence bound on reward values
- · Pick the arm with the largest upper confidence bound

Matching Markets

Suppose we have a market in which the participants have preferences:

Buyers / Demand Sellers / Supply 1 > 3 > 2 1 > 2 > 3 2 > 3 > 1 3 > 1 > 2 1 > 2 > 3

Matching Markets

Suppose we have a market in which the participants have preferences:

Gale and Shapley introduced this problem in 1962 and proposed a celebrated algorithm that always finds a stable match

Matching Markets

Suppose we have a market in which the participants have preferences:

Gale and Shapley introduced this problem in 1962 and proposed a celebrated algorithm that always finds a stable match

In this algorithm one side of the market iteratively makes proposals to the other side

Matching Markets Meet Bandit Learning

What if the participants in the market do not know their preferences a priori, but observe noisy utilities through repeated interactions?

Matching Markets Meet Bandit Learning

What if the participants in the market do not know their preferences a priori, but observe noisy utilities through repeated interactions?

Now the participants have an exploration/exploitation problem, in the context of other participants

Competing Agents

Bandit Markets

 We conceive of a bandit market: agents on one side, arms on the other side.

Agents get noisy rewards when they pull arms.

Arms have preferences over agents (these preferences can also express agents' skill levels)

When multiple agents pull the same arm only the most preferred agent gets a reward.

Regret in Bandit Markets

Then it is natural to define the regret of agent i up to time n as:

Minimizing this regret is natural. It says that agents should expect rewards as good as their stable match in hindsight.

Regret-Minimizing Algorithm

Gale-Shapley upper confidence bounds (GS-UCB):

- Agents rank arms according to upper confidence bounds for the mean rewards.
- Agents submit rankings to a matching platform.
- The platform uses these rankings to run the Gale-Shapley algorithm to match agents and arms.
- Agents receive rewards and update upper confidence bounds.
- Repeat.

Theorem

Theorem (informal): If there are N agents and K arms and GS-UCB is run, the regret of agent i satisfies

$$R_i(n) = \mathcal{O}\left(\frac{NK\log(n)}{\Delta^2}\right)$$

Reward gap of possibly other agents.

- In other words, if the bear decides to explore more, the human might have higher regret.
- See paper for refinements of this bound and further discussion of exploration-exploitation trade-offs in this setting.
- Finally, we note that GS-UCB is incentive compatible. No single agent has an incentive to deviate from the method.

UCB Meets Reinforcement Learning (aka, Is Q-Learning Provably Efficient?)

Chi Jin

Zeyuan Allen-Zhu

Sebastien Bubeck

Reinforcement Learning

Maximize the cumulative rewards via interacting with an unknown environment.

Markov Decision Process MDP(S, A, P, r): state set S, action set A, transition model P($\cdot | x, a$), and reward function $r : S \square A ! \square R$.

Model-Based vs. Model-Free RL

Model-based algorithms: Value/policy iteration using empirical transition matrix.

Model-free algorithms: Q-learning; policy gradient methods.

Q-Learning

Q-value:

$$Q_h^{\pi}(x,a) = \mathbb{E}[\text{total reward} \mid (x_h, a_h) = (x, a)]$$

Optimal Bellman Equation:

$$Q_h^{\star}(x,a) = r_h(x,a) + \mathbb{E}_{x' \sim \mathbb{P}_h(\cdot|x,a)} \max_{a' \in A} Q_{h+1}^{\star}(x',a')$$

Q-learning with ϵ -Greedy

In each step of each episode:

- 1. Take action $a_h \leftarrow \begin{cases} \operatorname{argmax}_{a'} Q_h(x_h, a') & \text{w.p. } 1 \epsilon \\ \operatorname{random action} & \text{w.p. } \epsilon \end{cases}$, and observe x_{h+1} .
- 2. $Q_h(x_h, a_h) \leftarrow (1 \alpha)Q_h(x_h, a_h) + \alpha[r_h(x_h, a_h) + \max_{a' \in \mathcal{A}} Q_{h+1}(x_{h+1}, a')]$

Two flexible pieces: (1) exploration strategy; (2) learning rate α .

Q-Learning with UCB

Q-learning with UCB-Hoeffding

In each step of each episode:

- 1. Take action $a_h \leftarrow \operatorname{argmax}_{a'} Q_h(x_h, a')$, and observe x_{h+1} .
- 2. $Q_h(x_h, a_h) \leftarrow (1 \alpha_t)Q_h(x_h, a_h) + \alpha_t[r_h(x_h, a_h) + V_{h+1}(x_{h+1}) + b_t]$
- 3. $V_h(x_h) \leftarrow \min\{H, \max_{a' \in \mathcal{A}} Q_h(x_h, a')\}$
- ► Counts: $t = N_h(x_h, a_h)$.
- ▶ UCB bonus: $b_t = \tilde{\mathcal{O}}(\sqrt{H^3/t})$.
- ▶ Learning rate: $\alpha_t = \mathcal{O}(H/t)$.

Theoretical Guarantees

Theorem (Hoeffding version)

W.h.p, the total regret of Q-learning with UCB-Hoeffding is at most $\tilde{\mathcal{O}}(\sqrt{H^4SAT})$.

- ▶ Bernstein version has $\tilde{\mathcal{O}}(\sqrt{H^3SAT})$ regret $\Leftrightarrow \tilde{\mathcal{O}}(H^4SA/\epsilon^2)$ samples.
- ▶ Only one \sqrt{H} factor worse than best model-based regret (UCBVI, Azar et al.), but with significantly better time and space complexity.

Key components in analysis:

- design Upper Confidence Bound (UCB);
- ► favoring later updates.

State of the Theory

	Algorithm	Regret	Time	Space
Model-based	RLSVI	$\tilde{\mathcal{O}}(\sqrt{H^3SAT})$	$\mathcal{O}(TS^2A^2)$	$\mathcal{O}(S^2A^2H)$
	UCRL2	at least $\tilde{\mathcal{O}}(\sqrt{H^4S^2A^{\color{red}{T}}})$	$\Omega(TS^2A)$. O(S ² AH)
	Agrawal & Jia, 2017	at least $\tilde{\mathcal{O}}(\sqrt{H^3S^2A^{\color{red}T}})$	12(13 A)	
	UBEV	$ ilde{\mathcal{O}}(\sqrt{H^4SAT})$	$\tilde{\mathcal{O}}(TS^2A)$	
	UCBVI	$\tilde{\mathcal{O}}(\sqrt{\mathit{H}^{2}\mathit{SAT}})$		
Model-free	Q-learning (ϵ -greedy) (if 0 initialized)	$\Omega(\min\{T, A^{H/2}\})$		O(SAH)
	Delayed Q-learning	$ ilde{\mathcal{O}}_{S,A,H}(\mathcal{T}^{4/5})$		
	Q-learning (UCB-H)	$\tilde{\mathcal{O}}(\sqrt{H^4SAT})$	$\mathcal{O}(T)$	
	Q-learning (UCB-B)	$\tilde{\mathcal{O}}(\sqrt{H^3SAT})$		
	lower bound	$\Omega(\sqrt{H^2SAT})$	-	-

^{*}H: # of steps per episode S: # of states A: # of actions T: total # of steps played.

^{*}The table is presented for $T \ge \text{poly}(S, A, H)$, omitting low order terms.

Anytime Control of the False-Discovery Rate

Aaditya Ramdas

Tijana Zrnic

Foster-Stine '08 Aharoni-Rosset '14 Javanmard-Montanari '16

Multiple Decisions: The Statistical Problem

WE FOUND NO	WE FOUND NO	WE FOUND NO	WE FOUND NO	WE FOUND NO
LINK BETHEEN	LINK BETWEEN	LINK GETWEEN	LINK GETWEEN	LINK GETWEEN
PURPLE JELLY	BROWN TELLY	PINK JELLY	BULE JELLY	TEAL JELLY
BEANS AND ACNE	BEANS AND ACNE	BEANS AND ACNE	BEANS AND ACNE	BEANS AND ACNE
(P > 0.05).	(P > 0.05).	(P > 0.05)	(P > 0.05).	(P > 0.05)
WE FOUND NO	WE FOUND NO	WE FOUND NO	WE FOUND NO	WE FOUND NO
LINK BETWEEN	LINK GETWEEN	LINK BETWEEN	LINK BETWEEN	LINK BETWEEN
SALPON JELLY	RED JELLY	TURQUOISE JELLY	MAGENTA JELLY	YELLOV JELLY
BEARS AND AGIE	BEAMS AND AONE	BEAMS AND AGNE	BEAMS AND AGNE	BEAMS AND AGNE
(P > 0.05).	(P>0.05).	(P > 0.05).	(P > 0.05).	(P > 0.05).
WE FOUND NO LINK BETWEEN GREY JELLY BEARS AND ACHE (P > 0.05).	WE FOUND NO LINK BETWEEN TAN JELLY BEANS AND ACNE (P > 0.05),	WE FOUND NO LINK BETVEEN CYAN JELLY BEANS AND ACNE (P > 0.05).	WE FOUND A LINK BETWEEN GREEN JELLY BEANS AND ACNE (P < 0.05), WHOA!	WE FOUND NO LINK BETVEEN MAUVE JELLY BEANS AND ACKE (P > 0.05).
WE FOUND NO	WE FOUND NO	WE FOUND NO	WE FOUND NO	WE FOUND NO
LINK BETWEEN	LINK GETWEEN	LINK GETVEEN	LINK GETWEEN	LINK GETVEEN
BEIGE JELLY	LINE TELLY	BIACK TELLY	PRACH JELLY	ORANGE TIELLY
BEINS AND PONE	BEAKS AND FONE	BEANS AND ACHE	BEANS AND ACNE	BEANS AND ROVE
(P>0.05).	(P>0.05).	(P>0.05).	(P>0.05).	(P>0.05).

True nulls

P1 P7 P4

P5 P6

false discoveries

P9 P8 P2 P3 discoveries

- . False discovery proportion $FDP = \frac{\# \ \mathrm{false \ discoveries}}{\# \ \mathrm{discoveries}}$
- . Want low false discovery rate $\mathrm{FDR} = \mathbb{E}[\mathrm{FDP}]$
- . Want high Power = $\mathbb{E}\left[\frac{\# \text{ true discoveries}}{\# \text{ non-nulls}}\right]$

Summary: FDR can be larger than per-test error rate. (even if hypotheses, tests, data are independent)

Online FDR control: high-level picture

Error budget for first test

Error budget for second test

Tests use wealth

Discoveries earn wealth

Error budget is data-dependent

Infinite process

Ray: A Distributed Platform for Emerging Decision-Focused Al Applications

with P Moritz, R Nishihara, S Wang, A Tumanov, R Liaw, E Liang, and I Stoica

Distributed Training Model Serving

Streaming

Distributed RL

Data Processing

Hyperparameter Search

Machine Learning Ecosystem

Machine Learning Ecosystem

Distributed System

Distributed Training

Horovod,
Distributed TF,
Parameter
Server

Distributed System

Model Serving

Clipper, TensorFlow Serving Distributed System

Streaming

Flink, many others

Distributed System

Distributed RL

Baselines, RLIab, ELF, Coach, TensorForce, ChainerRI Distributed System

Data Processing

MapReduce, Hadoop, Spark Distributed System

Hyperparameter Search

Many internal systems at companies

Machine Learning Ecosystem

Programming Languages

What do modern languages such as Python provide?

- Functions
- Objects

Programming Languages

What do modern languages such as Python provide?

- Functions
- Objects

What is the focus of distributed frameworks such as Hadoop and Spark?

Functions

Ray as a Language for Distributed Computing

What does Ray provide?

- Distributed functions ("tasks")
- Distributed objects ("actors")

Ray as a Language for Distributed Computing

What does Ray provide?

- Distributed functions ("tasks")
- Distributed objects ("actors")

The distributed implementation is provided by the Ray system, with the user not needing to know anything about the details of the implementation

Ray Libraries

The Ray API

```
def zeros(shape):
 return np.zeros(shape)

def dot(a, b):
 return np.dot(a, b)
```

```
@ray.remote
def zeros(shape):
 return np.zeros(shape)

@ray.remote
def dot(a, b):
 return np.dot(a, b)
```

<u>Tasks</u>

```
@ray.remote
def zeros(shape):
 return np.zeros(shape)
@ray.remote
def dot(a, b):
  return np.dot(a, b)
id1 = zeros.remote([5, 5])
id2 = zeros.remote([5, 5])
id3 = dot.remote(id1, id2)
result = ray.get(id3)
```

Tasks

```
@ray.remote
def zeros(shape):
 return np.zeros(shape)
@ray.remote
def dot(a, b):
  return np.dot(a, b)
id1 = zeros.remote([5, 5])
id2 = zeros.remote([5, 5])
id3 = dot.remote(id1, id2)
result = ray.get(id3)
```

```
class Counter(object):
 def __init__(self):
 self.value = 0
 def inc(self):
 self.value += 1
 return self.value
```

<u>Tasks</u>

```
@ray.remote
def zeros(shape):
 return np.zeros(shape)
@ray.remote
def dot(a, b):
  return np.dot(a, b)
id1 = zeros.remote([5, 5])
id2 = zeros.remote([5, 5])
id3 = dot.remote(id1, id2)
result = ray.get(id3)
```

Actors

```
@ray.remote(num_gpus=1)
class Counter(object):
 def __init__(self):
 self.value = 0
 def inc(self):
 self.value += 1
 return self.value
```

<u>Tasks</u>

```
@ray.remote
def zeros(shape):
 return np.zeros(shape)
@ray.remote
def dot(a, b):
  return np.dot(a, b)
id1 = zeros.remote([5, 5])
id2 = zeros.remote([5, 5])
id3 = dot.remote(id1, id2)
result = ray.get(id3)
```

Actors

```
@ray.remote(num gpus=1)
class Counter(object):
 def init (self):
 self.value = 0
 def inc(self):
 self.value += 1
 return self.value
c = Counter.remote()
id4 = c.inc.remote()
id5 = c.inc.remote()
result = ray.get([id4, id5])
```

Single-Threaded Hyperparameter Search

```
from collections import defaultdict
import numpy as np
import tensorflow as tf
from tensorflow.examples.tutorials.mnist import input data
def train cnn and compute accuracy(params, steps, train images,
train labels,
 validation images, validation labels.
 weights=None):
  # Extract the hyperparameters from the params dictionary.
  learning rate = params["learning rate"]
  batch size = params["batch size"]
  keep = 1 - params["dropout"]
  stddev = params["stddev"]
  # Create the network and related variables.
  with tf.Graph().as default():
 # Create the input placeholders for the network.
 x = tf.placeholder(tf.float32, shape=[None, 784])
 v = tf.placeholder(tf.float32, shape=[None, 10])
 keep_prob = tf.placeholder(tf.float32)
 # Create the network
 train step, accuracy, loss = cnn setup(x, y, keep prob, learning rate,
 # Do the training and evaluation.
 with tf.Session() as sess:
 sess.run(tf.global variables initializer())
 if weights is not None:
 variables.set weights(weights)
 # Do some steps of training.
 for i in range(1, steps + 1):
 image batch = get batch(train images, i, batch size)
 label batch = get batch(train labels, i, batch size)
 sess.run(train_step. feed_dict={x: image_batch, v: label_batch,
 keep prob: keep})
 totalacc = accuracy.eval(feed dict={x; validation images.
 v: validation labels.
 keep prob: 1.0})
 new weights = variables.get weights()
  return float(totalacc), new weights
```

```
mnist = input data.read data sets("MNIST data", one hot=True)
train images = mnist.train.images
train labels = mnist.train.labels
validation images = mnist.validation.images
validation labels = mnist.validation.labels
accuracies by num steps = defaultdict(lambda: [1])
# Define a method to determine if an experiment looks promising or not.
def is promising(experiment info):
  accuracies = experiment info["accuracies"]
  total num steps = experiment info["total num steps"]
  comparable accuracies = accuracies by num steps[total num steps]
  if len(comparable accuracies) == 0:
 if len(accuracies) == 1:
 return True
 return (np.mean(accuracies[:len(accuracies) // 21) <
 np.mean(accuracies[len(accuracies) // 2:]))
  return np.mean(accuracy > np.array(comparable accuracies)) > 0.5
experiment info = {}
remaining vals = Π
# Keep track of the best hyperparameters and the best accuracy.
best hyperparameters = None
best accuracy = 0
# A function for generating random hyperparameters.
def generate hyperparameters():
  return {"learning rate": 10 ** np.random.uniform(-5, 5),
 "batch size": np.random.randint(1, 100).
 "dropout": np.random.uniform(0, 1).
 "stddev": 10 ** np.random.uniform(-5, 5)}
for in range(5):
  hyperparameters = generate_hyperparameters()
  experiment val = train cnn and compute accuracy (
 hyperparameters, steps, train images, train labels,
 validation images, validation labels)
  experiment_info[experiment_val] = {"hyperparameters": hyperparameters,
 "total num steps": steps,
 "accuracies": [1]
```

```
for in range(10):
  ready_vals, remaining_vals = remaining_vals[0], remaining_vals[1:]
 experiment val = ready vals[0]
 accuracy, weights = experiment val)
 previous info = experiment info[experiment val]
 previous info["accuracies"].append(accuracy)
  if accuracy > best accuracy:
 best hyperparameters = previous info["hyperparameters"]
 best accuracy = accuracy
  if is promising(previous info):
 # If the experiment does not look promising, start a new
 # experiment.
 print("Ending the experiment with hyperparameters {}."
 .format(previous info["hyperparameters"]))
 new hyperparameters = previous info["hyperparameters"]
 new info = {"hyperparameters": new hyperparameters,
 "total num steps": (previous info["total num steps"] +
 "accuracies": previous info["accuracies"][:]}
 starting weights = weights
 new hyperparameters = generate hyperparameters()
 new_info = {"hyperparameters": new_hyperparameters,
 "total num steps": steps, "accuracies": [7]
 starting weights = None
  new experiment val = train cnn and compute accuracy,(
 new hyperparameters, steps, train images, train labels,
 validation images, validation labels, weights=starting weights)
  experiment info[new experiment val] = new info
 remaining vals.append(new experiment val)
accuracies by num steps[previous info["total num steps"]].append(ac
curacy)
```

Distributed With Ray

```
from collections import defaultdict
import numpy as np
import ray
import tensorflow as tf
from tensorflow.examples.tutorials.mnist import input data
@rav.remote
def train cnn and compute accuracy(params, steps, train images,
train labels,
 validation images, validation labels.
 weights=None):
  # Extract the hyperparameters from the params dictionary.
  learning rate = params["learning rate"]
  batch size = params["batch size"]
  keep = 1 - params["dropout"]
  stddev = params["stddev"]
  # Create the network and related variables.
  with tf.Graph().as default():
 # Create the input placeholders for the network.
 x = tf.placeholder(tf.float32, shape=[None, 784])
 v = tf.placeholder(tf.float32, shape=[None, 10])
 keep_prob = tf.placeholder(tf.float32)
 # Create the network
 train step, accuracy, loss = cnn setup(x, y, keep prob, learning rate,
 # Do the training and evaluation.
 with tf.Session() as sess:
 sess.run(tf.global variables initializer())
 if weights is not None:
 variables.set weights(weights)
 # Do some steps of training.
 for i in range(1, steps + 1):
 image batch = get batch(train images, i, batch size)
 label batch = get batch(train labels, i, batch size)
 sess.run(train_step. feed_dict={x; image_batch, v; label_batch,
 keep prob: keep})
 totalacc = accuracy.eval(feed_dict={x: validation_images.
 v: validation labels.
 keep prob: 1.0})
 new weights = variables.get weights()
  return float(totalacc), new weights
```

```
mnist = input data.read data sets("MNIST data", one hot=True)
train images = mnist.train.images
train labels = mnist.train.labels
validation images = mnist.validation.images
validation labels = mnist.validation.labels
accuracies by num steps = defaultdict(lambda: □)
# Define a method to determine if an experiment looks promising or not.
def is promising(experiment info):
  accuracies = experiment info["accuracies"]
  total_num_steps = experiment_info["total_num_steps"]
  comparable accuracies = accuracies by num steps[total num steps]
  if len(comparable accuracies) == 0:
 if len(accuracies) == 1:
 return True
 return (np.mean(accuracies[:len(accuracies) // 21) <
 np.mean(accuracies[len(accuracies) // 2:]))
  return np.mean(accuracy > np.array(comparable accuracies)) > 0.5
experiment info = {}
remaining vals = []
# Keep track of the best hyperparameters and the best accuracy.
best hyperparameters = None
best accuracy = 0
# A function for generating random hyperparameters.
def generate hyperparameters():
  return {"learning rate": 10 ** np.random.uniform(-5, 5),
 "batch size": np.random.randint(1, 100).
 "dropout": np.random.uniform(0, 1).
 "stddev": 10 ** np.random.uniform(-5, 5)}
for in range(5):
  hyperparameters = generate_hyperparameters()
  experiment val = train cnn and compute accuracy.remote(
 hyperparameters, steps, train images, train labels,
 validation images, validation labels)
  experiment_info[experiment_val] = {"hyperparameters": hyperparameters,
 "total num steps": steps,
 "accuracies": [1]
```

```
for in range(10):
  ready_vals, remaining_vals = ray.wait(remaining_vals)
  experiment val = ready vals[0]
 accuracy, weights = ray.get(experiment_val)
 previous info = experiment info[experiment val]
 previous info["accuracies"].append(accuracy)
  if accuracy > best accuracy:
 best hyperparameters = previous info["hyperparameters"]
 best accuracy = accuracy
  if is promising(previous info):
 # If the experiment does not look promising, start a new
 # experiment.
 print("Ending the experiment with hyperparameters {}."
 .format(previous info["hyperparameters"]))
 new hyperparameters = previous info["hyperparameters"]
 new info = {"hyperparameters": new hyperparameters,
 "total num steps": (previous info["total num steps"] +
 "accuracies": previous info["accuracies"][:]}
 starting weights = weights
 new hyperparameters = generate hyperparameters()
 new_info = {"hyperparameters": new_hyperparameters,
 "total num steps": steps, "accuracies": [7]
 starting weights = None
  new experiment val = train cnn and compute accuracy, remote(
 new_hyperparameters, steps, train_images, train_labels,
 validation images, validation labels, weights=starting weights)
  experiment info[new experiment val] = new info
 remaining vals.append(new experiment val)
accuracies by num steps[previous info["total num steps"]].append(ac
```


curacy)

Broad Range of Scalable Algorithms

- High-throughput architectures
 - O <u>Distributed Prioritized Experience Replay (Ape-X)</u>
 - Importance Weighted Actor-Learner Architecture (IMPALA)
 - Asynchronous Proximal Policy Optimization (APPO)
- Gradient-based
 - O Soft Actor-Critic (SAC)
 - Advantage Actor-Critic (A2C, A3C)
 - O Deep Deterministic Policy Gradients (DDPG, TD3)
 - O Deep Q Networks (DQN, Rainbow, Parametric DQN)
 - Policy Gradients
 - O Proximal Policy Optimization (PPO)

- Derivative-free
 - Augmented Random Search (ARS)
 - <u>Evolution Strategies</u>
- Multi-agent specific
 - QMIX Monotonic Value Factorisation (QMIX, VDN, IQN)
- Offline
 - Advantage Re-Weighted Imitation Learning (MARWIL)

Ray Architecture

Performance

Example: Online Learning

Example: Online Learning

Model updated every 1 hour (using state-of-the-art solution)

Model updated every 5 min using Ray

Community

Ray is Open Source!

Ray Downloads

A Growing Number of Industry Use Cases

MorganStanley

Conclusions

- Ray is a system for distributed Python
 - · includes libraries targeting AI applications
- Open source at github.com/ray-project/ray
- Install with pip install ray

Reference: Moritz, P., Nishihara, R., Wang, S., Tumanov, A., Liaw, R., Liang, E., Jordan, M. I., & Stoica, I. (2018). A distributed framework for emerging AI applications. In 13th USENIX Symposium on Operating Systems Design and Implementation (OSDI).

Parting Comments

- The current era of machine learning has focused on pattern recognition
 - platforms such as TensorFlow and PyTorch have arisen to help turn pattern recognition into a commodity
- The decision-making side of machine learning will be a focus in the future
 - individual high-stake decisions
 - explanations for decisions, and dialog about decisions
 - sequences of decisions
 - multiple simultaneous decisions
 - decisions in the context of multiple decision-makers
 - market mechanisms

The Learning Continues...

TechTalk Discourse: https://on.acm.org

TechTalk Inquiries: learning@acm.org

TechTalk Archives: https://learning.acm.org/techtalks

Learning Center: https://learning.acm.org

Professional Ethics: https://ethics.acm.org

Queue Magazine: https://queue.acm.org