

About the speaker

Education

- Bioinformatics and Systems Biology
- Biotechnology
- Life Science

Experiences

- Data Scientist in Light Up Biotech. Corp.
- Postdoc fellow in NCTU
- Research Assistant in NCTU
- 桃園市106年資訊組長出階及進階研習計畫 (Docker 助教)

- The concept of machine learning
 - Linear regression -- Logistic regression
- The concept of evolutionary algorithm
 - Particle swarm optimization
- Combine the machine learning with evolutionary algorithm
 - Using the logit model and PSO as example
 - Aims to use PSO to solve the parameters of logit model

The concept of machine learning

- 1. Users have data
- 2. Users want to predict the unknown data

Why logistic regression?

Some concepts in machine learning is also from the statistics.

They are quite similar!!

You can find the logit models in:

- . Traditional statistics ex. Survival analysis
- 2. Machine learning

Set: All the dependent variables are linear

continuous : least square errors

categorical: continuous with some errors

Y = a1x1 + a2x2 + + anxn + b

Ideally

Normal distribution

Never forget: the least square assume the **normal distribution**

This concept make a straight line

Set: All the dependent variables are linear

continuous : least square errors

categorical: continuous with some errors

Y = a1x1 + a2x2 + + anxn + b

Classification case

NOT Normal distribution It will be like this

This concept also make a straight line

It is obviously: the errors between the line and data

That's why the classification problem never use MSF as loss

(you can use MSE, but it will make a tragedy)

To solve this problem, we already know the distributi on of data will not be normal distribution...

SO.....

Maximum likelihood V.S. cross entropy

- In machine learning, the loss usually use cross entropy
- In statistics, the loss usually use maximum likelihood
- But Don't worry, they are similar ...

Alarm !!!!! Math time~~

The relation between BCE and ML

- BCE = binary cross entropy ML = maximum likelihood
- Set: the problem is simple as bi-classification
 - The ML can applied as Bernoulli

Bernoulli

$$p(y|\theta) = \prod_{i=1}^{n} \theta_i^{yi} (1 - \theta_i)^{1-yi}$$

This is a distribution from model, so.. Let $p(x|\theta')$ denote the training model θ

$$p(y|x,\theta') = \prod_{i=1}^{n} p\theta'(y|x_i)^{yi} (1 - p\theta'(y|x_i))^{1-yi}$$

How about give a 'log'?

$$f(\theta; x, y) = \sum_{i=1}^{n} y_i \log p_{\theta'}(y|xi) + (1 - y_i)\log(1 - p_{\theta'}(y|xi))$$

2017/10/22

https://stats.stackexchange.com/questions/260505/machine-learning-should-i-use-a-categorical-cross-entropy-or-binary-cross-entro

The math time is over ~~~

- Alarm release....
- The conclusion is that
 - Using BCE is similar to use ML
 - Most often ... they are the same
- But ...
 can I interpret the weights
 which are given using the machine
 learning technique?
 - The answer is "it's not suitable"
 - Because of the relation of the matrix and the samples

THEN ... HOW TO GET THE COEFFICIENT IS INTERESTING

Newton? Gradient Decent?

This time we use particle swarm optimization ...

Optimized solution search landscape

Use protein folding as example

http://www.nature.com/nsmb/journ al/v16/n6/fig_tab/nsmb.1591_F1.ht ml

https://parasol.tamu.edu/groups/amat ogroup/research/computationalBio/sli de/EnergyLandscape.gif

"Landscape" of search

ICS 271, Fall 2007: Professor Padhraic Smyth

The problems to look for solutions

- The only way to get the best solution is to scan all the space.
 - This will take long time.
- If we cannot find the best solution, the acceptable solution would be desired.
 - Traditional method (numerical analysis based)
 - Heuristic algorithm (random based)

Gradient Descent

Assume we have some cost-function: $C(x_1,...,x_n)$ and we want minimize over continuous variables X1,X2,..,Xn

1. Compute the *gradient* :
$$\frac{\partial}{\partial x_i} C(x_1,...,x_n) \forall i$$

2. Take a small step downhill in the direction of the gradient:

$$\mathbf{x}_{i} \rightarrow \mathbf{x}'_{i} = \mathbf{x}_{i} - \lambda \frac{\partial}{\partial \mathbf{x}_{i}} C(\mathbf{x}_{1},...,\mathbf{x}_{n})$$
 $\forall i$

- 3. Check if $C(x_1,...,x_n',...,x_n) < C(x_1,...,x_i,...,x_n)$
- 4. If true then accept move, if not reject.
- Repeat.

Problems

Gradient decent and learning rate

Why heuristic algorithm

- This kind of method has change to fly over the hill tops.
- Classical and heuristic algorithms are widely apply in many practical areas.
 - Ex: Machine learning

Concepts of GA

Simple schema of GA

Swarm intelligence

- Nature provides inspiration to computer scientists in many ways. One source of such inspiration is the way in which natural organisms behave
- In other words, if we consider the group itself as an individual the *swarm* in some ways, at least, the swarm seems to be more intelligent than any of the individuals within it when they are in groups.
- -- David Corne, Alan Reynolds and Eric Bonabeau, "Swarm Intelligence"

Particle swarm optimization (PSO)

- Inference from the birds finding the foods
- All the birds are served as particles in PSO system
- The particles all have some characteristics
 - The memory of current global optima maybe provided from other birds
 - The memory of current local optima provided from themselves
 - The velocity of the particle

solution

Hypothesis: The place has more food, the nearby place would have more than more-food

- Boid = Bird oid (like, mimic etc)
- The birds will move toward to the foods
- But after they passing, the would found another food source.

When they know where can get more food, their velocity would be influenced.

Considering that:

There are a flock of birds.

All have their own memory of the targets (red rectangles).

All have their velocity to the foods. (blue arrows)

Current global optima

All birds will fly here for more food

Algorithm – simplified question

 Using the co-ordinates of pbest and gbest, each agent calculates its new velocity as:

$$v_i = v_i + c_1 x rand() x (p_{best}x_i - presentx_i) + c_2 x rand() x (g_{best}x - presentx_i)$$

where 0 < rand() <1

 $presentx_i = presentx_i + (v_i \times \Delta t)$

This means all birds will decide they movement according to their own memory and others rewards

Algorithm – complex question In n-dimensional space : cognitive component $\vec{v}_i = \vec{v}_i + \text{rand()} \times \vec{c}_i \otimes (\vec{pbest}_i - \vec{present}_i)$ + rand() x $\vec{c}_2 \otimes (\vec{gbest} - \vec{present}_i)$ social component

Note that the symbol \otimes denotes a point-wise vector multiplication.

= 對於全域需要 移動的距離

= 對於個人記憶需要移動的距離

Note that the symbol \otimes denotes a point-wise vector multiplication.

- 乘上一個亂數值,讓鳥不能一次到位(到位了就不用移動了, 吃東西就好了)
- 之前覓食就有速度,所以再增加一個慣性給他。(就是不要讓他太快忘記之前曾經經過的地方有多少食物)

Code implementation

- In this work, we need two basic codes and we need to merge them
 - Logistic regression
 - aymericdamien : TensorFlow-Examples
 - https://goo.gl/LkQxDx

- PSO

- Nathan A. Rooy
- https://goo.gl/89vcSA
- Dataset
 - Since the original LR use the MNIST, we use the IRIS.csv to instead.
 - Use the in house script to split the data (also available in Github)

https://github.com/markliou/LR_PSO_Tensorflow

Some tips in this work

- The flowchart of this script
 - 1. Make the weights and bias tensor
 - 2. Feed this tensor into logit model

• Return the logit model performances (as the fitness)

Tips:

- 1. Calculating the fitness need to put the tensors in to the session we need to deliver the session object in to PSO
- 2. The PSO tensors are made outside the session. Use the implement of "tf.Variables" would acceler ate the speeds

DEMO TIME~~

Any questions ??

THANKS FOR YOUR ATTENTION