Αυτοματοποιήμενος Αναλυτής Δεδομένων

Εκπόνηση Ελένη Νησιώτη 7737

Επίβλεψη Επίκ. Καθ. Ανδρέας Συμεωνίδης Συνεπίβλεψη Δρ. Κυριάκος Χατζηδημητρίου


Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης Πολυτεχνική Σχολή Τμήμα Ηλεκτρολόγων Μηχανικών και Μηχανικών Υπολογιστών Εργαστήριο Επεξεργασίας Πληροφορίας και Υπολογισμών 29 Μαρτίου 2017


Εισαγωγή

Ο προβληματισμός


Το 75% ενός πειράματος μηχανικής μάθησης αφιερώνεται στην προετοιμασία της εφαρμογής του αλγορίθμου και το 15% στα βήματα που την ακολουθούν. Το μεγαλύτερο μέρος της έρευνας επικεντρώνεται στο ενδιάμεσο 10% ...

— Rich Caruana, ICML 2015


Ανάγκη για επέκταση της τρέχουσας έρευνας σε χρονοβόρα στάδια της διαδικασίας εφαρμογής μηχανικής μάθησης που μέχρι τώρα γίνονταν χειροκίνητα.

Η αναγκαιότητα της μεταφερσιμότητας


Η εξέλιξη του ML ...

Ο προγραμματισμός στοχεύει στην αυτοματοποίηση, η μηχανική μάθηση στην αυτοματοποίηση της αυτοματοποίησης και η αυτοματοποιημένη μηχανική μάθηση στην αυτοματοποίηση του να αυτοματοποιείς την αυτοματοποίηση.

— Matthew Mayo, KDnuggets 2017


Το νέο στάδιο στην εξέλιξη της μηχανικής μάθησης στοχεύει στη δημιουργία μετα-γνώσης για την αυτοματοποίηση της ίδιας της διαδικασίας της μάθησης και όχι μεμονωμένων προβλημάτων.

... στην επιστήμη του AutoML

Απαρχές Unica, MarketSwitch, KXEN

Πεδία Εφαρμογής Προ-επεξεργασία, Επιλογή αλγορίθμου, Ρύθμιση μοντέλου

Σύγχρονα Εργαλεία Auto-WEKA, Microsoft Azure,
caret, HPOlib, Google AutoML

Το προτεινόμενο σύστημα

Ένας αυτοματοποιημένος αναλυτής δεδομένων για προβλήματα δυαδικής ταξινόμησης με εμπειρία παλαιότερων πειραμάτων και κατανοητή έξοδο.


- Αυτόματος σχηματισμός βέλτιστου ensemble
- Ενσωμάτωση μετα-μάθησης για ρύθμιση μοντέλου
- Παραγωγή επεξηγηματικού report για το χρήστη

Μεθοδολογία

No free lunch theorem

Αν λάβουμε υπόψιν όλες τις πιθανές κατανομές δημιουργίας δεδομένων, τότε κάθε αλγόριθμος μηχανικής μάθησης επιδεικνύει κατά μέσο όρο το ίδιο σφάλμα στην πρόβλεψη άγνωστων παραδειγμάτων.

— David Wolpert, 1996


Είναι αδύνατη η εύρεση ενός γενικά βέλτιστου αλγορίθμου. Ένα εργαλείο βελτιστοποίησης γενικής φύσης προβλημάτων οφείλει να εξερευνήσει το χώρο των πιθανών μηχανισμών δημιουργίας δεδομένων και να προσφέρει προσαρμοσμένες λύσεις.

Ρύθμιση μοντέλου: σύγχρονες τεχνικές βελτιστοποίησης

Πλεγματική	Τυχαία	Bayesian
χρονοβόρα	naive	χρονοβόρα
ισοπίθανη αντιμετώπιση		intuitive

Ρύθμιση μοντέλου: επισκόπηση

Οι σύγχρονες τεχνικές:

- είναι χρονοβόρες
- δεν μπορεί να αποδειχθούν γενικά βέλτιστες
- είναι ad-hoc

Μετα-μάθηση

Σκοπός Δημιουργία μετα-γνώσης από πειράματα μηχανικής μάθησης

Τρόπος Εξαγωγή μετα-χαρακτηριστικών των σετ δεδομένων, τα οποία περιέχουν

ουσιώδη πληροφορία

Εφαρμογή Πρόβλεψη βέλτιστων υπερπαραμέτρων αλγορίθμου μηχανικής

μάθησης

Μετα-χαρακτηριστικά

Πίνακας 1: Λίστα μετα-χαρακτηριστικών μετά από εφαρμογή φιλτραρίσματος στα 100 σετ δεδομένων εκπαίδευσης

Άθροισμα αθροισμάτων Άθροισμα μέγιστων τιμών Μέση τιμή τυπικών αποκλίσεων Μέση τιμή ελαχίστων τιμών Μέση τιμή κυρτοτήτων Μέση τιμή λοξοτήτων Τυπική απόκλιση ελαχίστων τιμών Ελάχιστη τιμή μέσων τιμών Ελάχιστη τιμή τυπικών αποκλίσεων Ελάχιστη τιμή ελαχίστων τιμών Ελάχιστη τιμή μεγίστων τιμών Ελάχιστη τιμή λοξοτήτων Κυρτότητα ελαχίστων τιμών Κυρτότητα μεγίστων τιμών Λοξότητα λοξοτήτων Άθροισμα επιπέδων

Τυπική απόκλιση επιπέδων Κυρτότητα επιπέδων Λοξότητα επιπέδων Πλήθος χαρακτηριστικών Λογάριθμος πλήθους χαρακτηριστικών Πλήθος παραδειγμάτων Λογάριθμος πλήθους παραδειγμάτων Ποσοστό αννώστων τιμών Πλήθος αριθμητικών χαρακτηριστικών Πλήθος κατηγορικών χαρακτηριστικών Μέγιστη πιθανότητα κλάσης Μέση τιμή πιθανοτήτων κλάσης Ποσοστό PC για 95% διακύμανση Κυρτότητα πρώτης PC Λοξότητα ΡC

Ensembles

Μεταξύ ανταγωνιζομένων υποθέσεων πρέπει να επιλέγεται η απλούστερη.

— Το ξυράφι του Occam

Ο συνδυασμός σωστών λύσεων σε ένα πρόβλημα, δε μπορεί παρά να λύνει το πρόβλημα τουλάχιστον εξίσου καλά.

Επίκουρος

Μία αναγκαία και ικανή συνθήκη για να είναι μία συλλογή μοντέλων πιο ακριβής από τα μοντέλα που την απαρτίζουν είναι αυτά να είναι ακριβή και ετερογενή.

Dietterich

Ensembles από αποθήκες μοντέλων

Πρόβλημα Παρουσία πολλών, ετερογενών και εν-

δεχομένως κακής ποιότητας μοντέ-


λων

Στόχος Υπολογιστικά εφικτή τεχνική σχημα-

τισμού συλλογής των αποδοτικότερων μοντέλων με αποφυγή υπερ-

προσαρμογής

Ensembles με προς τα εμπρός επιλογή μοντέλων


Α: αποφυγή υπερ-προσαρμογής σε μικρές αποθήκες

B: αποφυγή υπερ-προσαρμογής σε μεγάλες αποθήκες και αναγκαστικής συμπερίληψης κακών μοντέλων

Αρχιτεκτονική Συστήματος

Υποσύστημα εκπαίδευσης


Σκοπός: Εκπαίδευση HyperParameterPrediction (HPP) μοντέλων


- 1. optimizer: Βελτιστοποίηση υπερ-παραμέτρων
- 2. mfExtractor: Εξαγωγή μετα-χαρακτηριστικών
- 3. metaLearner: Εκπαίδευση HPP μοντέλων

Υποσύστημα πειράματος

Σκοπός: Παραγωγή βέλτιστου ensemble για δεδομένο πρόβλημα


- 1. preprocessor: Προεπεξεργασία
- 2. mfExtractor: Εξαγωγή μετα-χαρακτηριστικών
- 3. optimizer: Ρύθμιση μοντέλων

- classifier_i: Εκπαίδευση μοντέλου
- 6. ensembler: Σχηματισμός ensemble
- 7. evaluator: Αξιολόγηση


Πειραματικά Αποτελέσματα

Περιγραφή πειραμάτων


Αξιολόγηση ΗΡΡ μοντέλων

Αξιολόγηση HPP μοντέλου για πρόβλεψη υπερ-παραμέτρου size για το ANN μοντέλο


Αξιολόγηση ΗΡΡ μοντέλων: συμπεράσματα


Από τα πειράματά μας προκύπτει ότι:

- τα HPP μοντέλα δεν προβλέπουν επακριβώς τις βέλτιστες υπερ-παραμέτρους.
- η χρήση διαστημάτων πρόβλεψης οδηγεί σχεδόν πάντα στη συμπερίληψη της σωστής τιμής.

Αξιολόγηση συστήματος: σύγκριση με πλεγματική αναζήτηση


Αξιολόγηση συστήματος: σύγκριση με Bayesian βελτιστοποίηση


Αξιολόγηση συστήματος: συμπεράσματα

Με βάση τα διαγράμματα προφίλ απόδοσης και τα στατιστικά τεστ που εφαρμόσαμε μπορούμε να συμπεράνουμε ότι:

- το σύστημά μας είναι αποδοτικότερο από όλα τα μοντέλα που ρυθμίστηκαν με πλεγματική αναζήτηση
- το σύστημά μας είναι αποδοτικότερο από όλα τα μοντέλα που ρυθμίστηκαν με bayesian βελτιστοποίηση, εκτός από τα CART δέντρα.

Μελλοντικές επεκτάσεις

Βελτίωση μοντέλων μετα-μάθησης:

- εύρεση νέων μετα-χαρακτηριστικών
- πειραματισμός με μεταβλητά διαστήματα εμπιστοσύνης

Περαιτέρω παραλληλοποίηση των embarassingly parallel διαδικασιών:

• βελτιστοποίηση υπερ-παραμέτρων (διαστήματα πρόβλεψης)

Ενσωμάτωση διεπαφών αυτοματοποίησης για:

- συλλογή σετ δεδομένων
- εκπαίδευση μετα-μοντέλων
- χρήση ευριστικών κανόνων

