

Bandits and Hyper-parameter Optimization

Xuedong Shang¹, Emilie Kaufmann², Michal Valko³

- ¹ Inria Lille, SequeL team
- ² CNRS, CRIStAL
- ³ Google DeepMind

Huawei Paris

What — Hyper-parameter optimization

Problem

We tackle **hyper-parameter tuning** for *supervised learning* tasks:

What — Hyper-parameter optimization

Problem

We tackle hyper-parameter tuning for supervised learning tasks:

What — Hyper-parameter optimization

Problem

We tackle hyper-parameter tuning for supervised learning tasks:

- $\vdash_{\mathbf{f}} f(\lambda) \triangleq \mathbb{E}\left[\ell\left(\mathbf{Y}, \widehat{g}_{\lambda}^{(n)}(\mathbf{X})\right)\right] \text{ measures the generalization power.}$

How — Best-arm identification

We see the problem as *best-arm identification* in a *stochastic infinitely-armed bandit*: arms' means are drawn from some reservoir distribution ν_0 .

How — Best-arm identification

We see the problem as *best-arm identification* in a *stochastic infinitely-armed bandit*: arms' means are drawn from some reservoir distribution ν_0 .

How — Best-arm identification

We see the problem as best-arm identification in a stochastic infinitely-armed bandit: arms' means are drawn from some reservoir distribution ν_0 .

In each round

- 1. (optional) query a new arm from ν_0 ;
- 2. sample an arm that was previously queried.

goal: output an arm with mean close to μ^* D-TTTS (Dynamic Top-Two Thompson Sampling) \rightsquigarrow a dynamic algorithm built on TTTS.

How — D-TTTS

In this talk...

- ▶ Beta-Bernoulli Bayesian bandit model
- ▶ a uniform prior over the mean of new arms
- 1: **Initialization**: $\mu_1 \sim \nu_0$; $\mathcal{A} = \{\mu_1\}$; m = 1; $S_1, N_1 = 0$
- 2: while budget still available do
- 3: $\forall i \in \mathcal{A}, \ \theta_i \sim \mathtt{Beta}(S_i+1, N_i-S_i+1)$
- 4: $I^{(1)} = \arg\max_{i=0,\dots,m} \theta_i \{ \text{Thompson sampling} \}$
- 5: end while

How — D-TTTS

```
1: Initialization: \mu_1 \sim \nu_0; A = \{\mu_1\}; m = 1; S_1, N_1 = 0
 2: while budget still available do
 \forall i \in \mathcal{A}, \ \theta_i \sim \mathtt{Beta}(S_i + 1, N_i - S_i + 1)
 3:
 I^{(1)} = \arg\max_{i=0,\dots,m} \theta_i \{ \text{Thompson sampling} \}
 5: if U(\sim \mathcal{U}([0,1])) > \beta then
 while I^{(2)} \neq I^{(1)} do
 \forall i \in \mathcal{A}, \theta_i' \sim \mathtt{Beta}(S_i + 1, N_i - S_i + 1)
 7:
 I^{(2)} \leftarrow \arg\max_{i=0}^{\infty} \theta_i^i
 8:
 9:
 end while
 I^{(1)} \leftarrow I^{(2)}
10:
 end if{TTTS}
11:
12: end while
```

How — D-TTTS

```
1: Initialization: \mu_1 \sim \nu_0; A = \{\mu_1\}; m = 1; S_1, N_1 = 0
 2: while budget still available do
 \mu_{m+1} \sim \nu_0: \mathcal{A} \leftarrow \mathcal{A} \cup \{\mu_{m+1}\}
 3:
 S_{m+1}, N_{m+1} \leftarrow 0; m \leftarrow m+1
 5:
 \forall i \in \mathcal{A}, \ \theta_i \sim \text{Beta}(S_i + 1, N_i - S_i + 1)
 6: I^{(1)} = \arg\max_{i=0,\dots,m} \theta_i \{ \text{Thompson sampling} \}
 7: if U(\sim \mathcal{U}([0,1])) > \beta then
 while I^{(2)} \neq I^{(1)} do
 8:
 \forall i \in \mathcal{A}, \theta_i' \sim \mathtt{Beta}(S_i + 1, N_i - S_i + 1)
 9:
 I^{(2)} \leftarrow \arg\max_{i=0} \ m \theta'_i
10:
 end while
11:
 I^{(1)} \leftarrow I^{(2)}
12:
13:
 end if{TTTS}
 Y \leftarrow \text{evaluate arm } I^{(1)}; X \sim \text{Ber}(Y)
14:
 S_{I^{(1)}} \leftarrow S_{I^{(1)}} + X; N_{I^{(1)}} \leftarrow N_{I^{(1)}} + 1
15:
16: end while
```

How — D-TTTS c'td

D-TTTS in summary...

In each round, query a new arm endowed with a Beta(1,1) prior, without sampling it, and run TTTS on the new set of arms.

How — D-TTTS c'td

Order statistic trick

With \mathcal{L}_{t-1} the list of arms that have been effectively sampled at time t, we run TTTS on the set $\mathcal{L}_{t-1} \cup \{\mu_0\}$ where μ_0 is a pseudo-arm with posterior Beta $(t - |\mathcal{L}_{t-1}|, 1)$.

Figure: Posterior distributions of 4 arms and the pseudo-arm

Why

- TTTS is anytime for finitely-armed bandits;
- the flexibility of this Bayesian algorithm allows to propose a dynamic version for the infinite BAI;
- unlike previous approaches, D-TTTS does not need to fix the number of arms queried in advance, and naturally adapts to the difficulty of the task.

HPO as a BAI problem

BAI	HPO		
query $ u_0$	pick a new configuration $oldsymbol{\lambda}^\cdot$		
sample an arm	m train the classifier g_{λ}		
reward	cross-validation loss		

Experiments — Setting

Classifier	Hyper-parameter	Туре	Bounds
SVM	С	\mathbb{R}^+	$ \begin{bmatrix} 10^{-5}, 10^{5} \\ 10^{-5}, 10^{5} \end{bmatrix} $
	γ	\mathbb{R}^+	$\left[10^{-5}, 10^{5}\right]$

Table: hyper-parameters to be tuned for UCI experiments.

Classifier	Hyper-parameter	Туре	Bounds
	hidden_layer_size alpha learning_rate_init		$ \begin{bmatrix} 5,50 \\ [0,0.9] \\ [10^{-5},10^{-1}] \end{bmatrix} $

Table: hyper-parameters to be tuned for MNIST experiments.

Experiments — Some results

Next?

- Extend to the non-stochastic setting;
- ► Theoretical guarantee?

Theorem (Shang, Heide, et al. 2019)

The TTTS sampling rule coupled with the Chernoff stopping rule form a δ -correct BAI strategy. Moreover, if all the arms means are distinct, it satisfies

$$\limsup_{\delta \to 0} \frac{\mathbb{E}\left[\tau_{\delta}\right]}{\log(1/\delta)} \leq \frac{1}{\Gamma_{\beta}^{\star}}.$$

More details

Check out [Shang, Kaufmann, et al. 2019; Shang, Heide, et al. 2019].

References

Thank you!

Xuedong Shang, Emilie Kaufmann, and Michal Valko. "A simple dynamic bandit algorithm for hyper-parameter optimization". In: 6th ICML Workshop on AutoML. 2019.

