

O'REILLY®

Practical Machine Learning with **H2O**

POWERFUL, SCALABLE
TECHNIQUES FOR DEEP
LEARNING AND AI

Darren Cook

H₂O.ai

Avkash Chauhan (avkash@h2o.ai)
VP, Enterprise Customers

Agenda

- H2O Intro
- Installation
- Using H2O from FLOW, R & Python
- Data munging in H2O with Python
- 2 examples of machine learning problems
 - GBM, GLM, DRF
 - Understanding Models, improvements,
- Machine learning production pipeline

Figure 1. Magic Quadrant for Data Science Platforms

H2O.ai is a Visionary in the Gartner Magic Quadrant for Data Science Platforms

[READ THE REPORT](#)

Introduction & Overview

H2O.ai Company Overview

Founded	2011 Venture-backed, debuted in 2012
Products	<ul style="list-style-type: none">• H2O Open Source In-Memory AI Prediction Engine• Sparkling Water• STEAM• DEEP WATER
Mission	Operationalize Data Science, and provide a platform for users to build beautiful data products
Team	60+ employees worldwide <ul style="list-style-type: none">• CA, NY, UT, Japan, UK• Distributed Systems Engineers doing Machine Learning• World-class visualization designers
Headquarters	Mountain View, CA

**107 OF
THE
FORTUNE
500
♥ H₂O**

**8 OF TOP 10
BANKS**

**7 OF TOP 10
INSURANCE COMPANIES**

**4 OF TOP 10
HEALTHCARE COMPANIES**

Customers and Use Cases

Financial

Telecom

Insurance

Hospital Corporation of AmericaSM

Healthcare

Marketing

Open Source Users & Community

H2O Worldwide Usage

70,000 users, 8,000 organizations

H2O Users List: <http://www.h2o.ai/user-list/>

H₂O.ai

About Myself

- VP – Enterprise products & customers
 - Handling paid enterprise customer's requirements
 - building product(s)
 - Helping community
- LinkedIn: <https://www.linkedin.com/in/avkashchauhan/>
- Blog: <https://aichamp.wordpress.com/>
- Community: <https://community.h2o.ai/index.html>
- Twitter: @avkashchauhan

Products and Features

H2O Platform(s)

In-Memory, Distributed Machine Learning Algorithms with H₂O Flow GUI

H2O AI Open Source Engine Integration with Spark

Key features

- Open Source (Apache 2.0)
- All supported ML algorithms are coded by our engineers
- Designed for speed, scalability and for super large data-sets
- Same distribution for open source community & enterprise
- Very active production, every other week release
- Vibrant open source community
 - <https://community.h2o.ai>
- Enterprise Support portal
 - <https://support.h2o.ai>
- We have 70,000 users, 8,000 organizations and growing daily

Usage: Simple Solution

- o Single Deployable compiled Java code (jar)
- o Ready to use point and click FLOW Interface
- o Connection from R and Python after specific packages are installed
- o Use Java, Scala natively and any other language through RESTful API
- o Deployable models - Binary & Java (POJO & MOJO)
- o One click prediction/scoring engine

Usage: Complex Solution

- o Multi-node Deployment
- o Spark and Hadoop distributed environment
 - Sparkling Water (Spark + H2O)
- o Data ingested from various inputs
 - S3, HDFS, NFS, JDBC, Object store etc.
 - Streaming support in Spark (through Sparkling Water)
- o Distributed machine learning for every algorithm in platform
- o Prediction service deployment on several machines

Current Algorithm Overview

Statistical Analysis

- Linear Models (GLM)
- Naïve Bayes

Ensembles

- Random Forest
- Distributed Trees
- Gradient Boosting Machine
- R Package - Stacking / Super Learner

Deep Neural Networks

- Multi-layer Feed-Forward Neural Network
- Auto-encoder
- Anomaly Detection

Clustering

- K-Means

Dimension Reduction

- Principal Component Analysis
- Generalized Low Rank Models

Solvers & Optimization

- Generalized ADMM Solver
- L-BFGS (Quasi Newton Method)
- Ordinary Least-Square Solver
- Stochastic Gradient Descent

Data Munging

- Scalable Data Frames
- Sort, Slice, Log Transform
- Data.table (1B rows groupBy record)

Technical Architecture

Core H2O: Architecture

cloudera Hortonworks
MAPR

Spark + H₂O
SPARKLING
WATER

H₂O.ai

Sparkling Water - High Level Architecture

Deep Water : Architecture

H2O Installation

What we covered with H2O Installation

- Installation, using H2O with R & Python
 - Installation H2O
 - Help - `help(h2o.init)`, `h2o.cluster_status()`
 - H2O Github repo
 - Source code - `glance`
 - R package installation
 - Python Package Installation
 - Connecting H2O from R
 - Connecting H2O from Python

Q

H₂O FLOW DEMO

Q

What we covered in FLOW DEMO

- FLOW Intro
- Running Examples
- Generating Data
- Working with UI, Cell, Running FLOW Script
- Importing Data
 - Chunk Distribution
 - Feature analysis
- Building models from imported data
- Understanding models
 - Binary Model, POJO, MOJO
- Listing all Jobs
- Using HELP
- Understanding RESTful Interface
- Reading Logs, Water Meter (CPU analysis), Stack Trace etc.

Q

Data manipulation between H2O, R & python

Data manipulation between H2O, R, python

- Import data in between H2O, python, R and others..

Q

Data manipulation between H2O, R, python

Part 1

- Import data in python
 - import pandas as pd
 - datasetpath = "/Users/avkashchauhan/tools/datasets/kaggle-imdb-word2vec"
 - train_data = pd.read_csv(datasetpath + "/labeledTrainData.tsv", header=0, delimiter="\t", quoting=3)
 - h2o.ls()
 - train_data.describe()
 - train_data_h2o = h2o.H2OFrame(train_data, destination_frame = "train_data_h2o")
 - h2o.ls()
 - train_data_h2o.describe()
 - Now Look the same frame in the FLOW - **getFrames**
- In R
- > h2o.ls()
- > rdf = h2o.getFrame("train_data_h2o")
- > rdf
- > summary(rdf)

Data manipulation between H2O, R, python

Part 2

- Import data in R
 - > iris
 - > mydf = as.h2o(iris)
 - This frame will be imported as iris original frame name
 - > summary(mydf)
 - > summary(iris)
 - > h2o.ls()
 - You will see the **iris** entry as h2o frames list
 - Check FLOW as well and you will see iris there too
 - > mydf = as.h2o(iris, destination_frame = "mydf")
 - > h2o.ls()
 - In Python
 - h2o.ls()
 - my_python_df= h2o.get_frame("mydf")
 - my_python_df
 - h2o.ls()

Q

Data munging in H2O with Python

A decorative graphic in the bottom left corner consists of numerous thin, yellow, wavy lines that curve upwards from left to right.

Q

What we covered Data munging in H2O with python

- H2O and Python
- Jupyter notebook Demo
- Data import
- Row, column, data frames, slicing, binding, exporting, factoring
- Using functions

Reference:

- [1] <http://localhost:8888/notebooks/H2O%20Data%20Ingest%20Demo.ipynb>
- [2] <http://localhost:8888/notebooks/H2O%20Frame%20manipulation.ipynb>

Q

Price Prediction using GLM, GBM, DRF

Q

Problem Description

- Kaggle
 - <https://www.kaggle.com/harlfoxem/housesalesprediction>
- Local Datasets
 - /Users/avkashchauhan/learn/seattle-workshop/kc_house_data.csv
 - /Users/avkashchauhan/learn/seattle-workshop/kc_house_orig.csv
- Documentation
 - <http://docs.h2o.ai/h2o/latest-stable/h2o-docs/index.html>

What we covered

- Data Import
- Understood data, frame distribution, chunk, compression etc.
- Understood all features, through histograms, enums, etc.
- Split data frames for train and test
- Converting features to Factors/Enum
- Imputation of values
- Training
 - with Training frame only
 - With cross-validation
 - with validation frame
- Understanding Model details
- Documentation
 - <http://docs.h2o.ai/h2o/latest-stable/h2o-docs/index.html>

What we covered

- Response Column - Price
- buildModel 'glm', {"model_id":"glm-2fcdf58a-da59-4b3f-8a68-1177bce9531c","training_frame":"kc90_house_data.hex","nfolds":10,"seed":1,"response_column":"price","ignored_columns":["id"],"ignore_const_cols":true,"family":"gaussian","solver":"AUTO","alpha":[],"lambda":[],"lambda_search":false,"standardize":true,"non_negative":false,"fold_assignment":"AUTO","score_each_iteration":false,"compute_p_values":false,"remove_collinear_columns":false,"max_iterations":1,"link":"family_default","max_runtime_secs":0,"keep_cross_validation_predictions":false,"keep_cross_validation_fold_assignment":false,"missing_values_handling":"MeanImputation","intercept":true,"objective_epsilon":1,"beta_epsilon":0.0001,"gradient_epsilon":1,"prior":1,"max_active_predictors":1}
 - o r2 0.017224
- buildModel 'glm', {"model_id":"glm-2fcdf58a-da59-4b3f-8a68-1177bce9531c","training_frame":"kc90_house_data.hex","nfolds":10,"seed":1,"response_column":"price","ignored_columns":["id"],"ignore_const_cols":true,"family":"gaussian","solver":"AUTO","alpha":0.001,"lambda":0.1,"lambda_search":false,"standardize":false,"non_negative":false,"fold_assignment":"AUTO","score_each_iteration":false,"compute_p_values":false,"remove_collinear_columns":false,"max_iterations":1,"link":"family_default","max_runtime_secs":0,"keep_cross_validation_predictions":false,"keep_cross_validation_fold_assignment":false,"missing_values_handling":"MeanImputation","intercept":true,"objective_epsilon":1,"beta_epsilon":0.0001,"gradient_epsilon":1,"prior":1,"max_active_predictors":1}
 - o r2 0.619503

GLM - Regularization

- L1 Lasso and L2 Ridge:
 - Regularization is used solve problems with overfitting in GLM.
 - Penalties are introduced to avoid overfitting,
 - To reduce variance of the prediction error
 - To handle correlated predictors.
- H2O - Elastic Net
 - Alpha (0 – 1)/ Lambda(0 – 1, into very small fraction i.e. 0.0001)
 - Alpha = 0 → Ridge
 - Alpha = 1 → LASSO
 - Lambda – 0.0 > No regularization
- Lambda Search
 - Enable Lambda_Search
 - lambda_min_ratio
 - Nlambdas
 - max_active_predictors
- Look for Intercept, and p-values in the docs too
- Documentation: <http://docs.h2o.ai/h2o/latest-stable/h2o-docs/data-science/glm.html#regularization>

Linear Regression - Prediction

- Import data to predict
- Feature Engineering
 - Proper encoding for numerical data
 - Hide – ID and other features
- Experimentation with Alpha and Lambda
 - 0.001 & 0.1 – 0.61 – Did Prediction
 - 0.0001 & 0.1 - 0.61
 - 0.0001 & 0.5 – 0.58
 - 0.001 & 0.01 - 0.67 – Did Prediction
 - 0.004 & 0.01 – 0.70 – Did prediction
- Understanding Training and validation – r² values

Price Prediction - GBM

- Feature Engineering
 - Proper encoding for numerical data
 - Hide – ID and other features
- All default
 - Training r² = 0.95 & Validation r² = 0.76 – Try prediction
 - Learning Rate – 0.5 + all default = 0.98/0.71
 - Learning Rate – 0.01 + all default = 0.50/0.40
- Setting – stopping rounds

Understanding GLM, GBM, DRF

Note: Using 3 FLOW interface build – GLM, GBM, DRF Model

- Validation and Cross Validation
- Scoring History, Validation History (Validation Frame/CV)
- Training and Validation Metrics
- Using Stopping metrics into Tree based algorithms – DRF/GBM
- How adding tree depth changes the results?
- Variable Importance
- Gains and Lift Chart
- Confusion Matrix (TPR/FPR)
- Solvers

Improving Overall Results

- Feature Engineering
 - Adding proper categories
 - Year, Waterfront, view, condition, grade, zipcode – Factors
 - How r2 values helps better prediction
 - GBM Improvements with CV
 - 0.3 Learning, all default – 0.795 >> Perform Prediction
 - Ntree=60, depth=5, l-rate=0.21, row-sr=0.8, col-sr=0.8 > 0.80
 - GBM with Validation frame
 - Ntree=60, depth=5, l-rate=0.21, row-sr=0.8, col-sr=0.8 > 0.82
 - DRF with CV and default settings > 0.80
 - Finally now – Ignore Date column
 - DRF - 0.86
 - GBM – 0.86
 - With Update Feature Engineering
 - GLM – Aplha:0.004, lambda:0.01 > r2 = 0.77

R - Demo

- Start R
- > h2o.init()
- > h2o.clusterStatus()
- ?h2o.gbm > Use the sample
- > h2o.varimp(gbm)
- > h2o.varimp_plot(gbm)
- Performance
 - > perf <- h2o.performance(gbm, australia.hex)
 - > h2o.mse(perf)
 - > h2o.r2(perf)
- Add CV – Rebuild the model with nfolds = 5
 - > h2o.cross_validation_models(gbm)
- Kmeans - ?h2o.kmeans
 - Run the example
 - Want to eval the K?
 - kmodel = h2o.kmeans(training_frame = prostate.hex, k = 10, x = c("AGE", "RACE", "VOL", "GLEASON"))
 - kmodel = h2o.kmeans(training_frame = prostate.hex, k = 100, x = c("AGE", "RACE", "VOL", "GLEASON"), estimate_k = T)

Supplement Information

- <https://www.kaggle.com/harlfoxem/d/harlfoxem/housesalesprediction/house-price-prediction-part-1/discussion>
- <https://www.kaggle.com/auygur/d/harlfoxem/housesalesprediction/step-by-step-house-price-prediction-r-2-0-77/code>
- https://rpubs.com/MagicSea/property_price

Solving a Binomial Classification problem

Binomial Classification Problem Description

- Titanic Survivors list
 - Passengers on board: 1317, others were crew of total 2224
- Kaggle
 - <https://www.kaggle.com/c/titanic>
- Download Dataset:
 - <http://biostat.mc.vanderbilt.edu/wiki/pub/Main/DataSets/titanic3.xls>
- Local Datasets
 - /Users/avkashchauhan/learn/seattle-workshop/titanic_list.csv
- Documentation
 - <http://docs.h2o.ai/h2o/latest-stable/h2o-docs/index.html>

Predicting Titanic Survival Rate

- Reference:
 - Using scikit-learn
 - <http://localhost:8888/notebooks/Titanic%20Survival%20Demo%20in%20Python.ipynb>
 - Using H2O python estimators
 - <http://localhost:8888/notebooks/Titanic%20Survival%20Demo%20in%20H2O%20and%20Python.ipynb>

What we learn - ROC Curve

What we did

- GLM/GBM/RF in Python + scikit-learn
- GLM in H2O from Python
- Grid Search
- Working in FLOW
 - Ingest, split frame
 - GLM in H2O from FLOW
 - Response must be number
 - Understanding r2
 - GBM in FLOW
 - Response numeric – Regression
 - r2
 - Response enum – classification
 - AUC (Area under the curve)
 - Confusion matrix
 - ROC Curve – NEXT PAGE
- AUC
 - AUC of 0.5 is random and 1 is perfect
 - Improve AUC

What we covered

- Data Import
- Understood data, frame distribution, chunk, compression etc.
- Understood all features, through histograms, enums, etc.
- Split data frames for train and test
- Converting features to Factors/Enum
- Imputation of values

Model Deployment

Supported Model Types in H2O

- Binary
- POJO
- MOJO

 Model

Model ID: word2vec-0dfb7bfd-7a5d-42a9-9ebf-82706304a4fe
Algorithm: Word2Vec

Actions: [Refresh](#) [Predict...](#) [Download POJO](#) [Download Model Deployment Package](#) [Export](#) [Inspect](#) [Delete](#)

```
exportModel "word2vec-0dfb7bfd-7a5d-42a9-9ebf-82706304a4fe",  
"/Users/avkashchauhan/Downloads/word2vec-0dfb7bfd-7a5d-42a9-9ebf-  
82706304a4fe", overwrite: true
```

POJO Demo

- Run “GBM_Airlines_Classification” demo from FLOW examples
- Download POJO from FLOW
- Create a temp folder/Be in temp folder
 - Move gbm_pojo_test.java
 - Get Model from RESTful API
 - \$ curl -X GET "http://localhost:54321/3/**Models.java**/gbm_pojo_test" >> gbm_pojo_test_1.java
 - Get H2O gen-model
 - curl http://localhost:54321/3/h2o-genmodel.jar > h2o-genmodel.jar
 - Create main.java
 - Compile
 - \$ javac -cp h2o-genmodel.jar -J-Xmx2g -J-XX:MaxPermSize=128m gbm_pojo_test.java main.java
 - Verify with compiled class files
 - Run
 - \$ java -cp .:h2o-genmodel.jar main
 - See Results
 - Docs: https://github.com/h2oai/h2o-3/blob/master/h2o-docs/src/product/howto/POJO_QuickStart.md

MOJO Demo

- Run “GBM_Airlines_Classification” demo from FLOW examples
- Download POJO from FLOW
- Create a temp folder/Be in temp folder
 - Move gbm_pojo_test.zip
 - Get Model from RESTful API
 - \$ curl -X GET "http://localhost:54321/3/**Models.java**/gbm_pojo_test.zip" >> gbm_pojo_test.zip
 - Get H2O gen-model
 - curl http://localhost:54321/3/h2o-genmodel.jar > h2o-genmodel.jar
 - Create main_mojo.java
 - Compile
 - \$ javac -cp h2o-genmodel.jar -J-Xmx2g -J-XX:MaxPermSize=128m gbm_pojo_test.java main_mojo.java
 - Make sure main method name is main_mojo
 - Verify with compiled class files
 - Run
 - \$ java -cp .:h2o-genmodel.jar main
 - See Results
 - Docs: https://github.com/h2oai/h2o-3/blob/master/h2o-docs/src/product/howto/MOJO_QuickStart.md

Thank you so much

