

Deep Learning Through Examples

Arno Candel, H2O.ai

Silicon Valley Big Data Science Meetup
Mountain View, 2/12/2015

Who am I?

@ArunoCandel

PhD in Computational Physics, 2005
from ETH Zurich Switzerland

6 years at SLAC - Accelerator Physics Modeling

2 years at Skytree - Machine Learning

13 months at H2O.ai - Machine Learning

15 years in Supercomputing & Modeling

Named "2014 Big Data All-Star" by Fortune Magazine

[KDnuggets Home](#) » [News](#) » [Top stories](#)**Latest News**

- [KDnuggets™ News 15:n03, Jan 28](#)
- [KDnuggets Free Pass to Strata Hadoop World San Jose, Feb 17-20, 2015](#)
- Interview: Nandu Jayakumar, Yahoo on What Does One Need for Big Data Success
- PAW: Predictive Analytics World and Text Analytics World, Spring 2015, San Francisco
- GoodData Insights as a Service guides users thru the analytics process

Apache Hadoop Innovation Summit

February
12–13
San Diego, 2015

Big Data.

Apache Hadoop Innovation Summit
San Diego, Feb 12-13

3-Day Introductory
BayesiaLab Course

March 4-6, 2015
Boston, Massachusetts

LEARN MORE

3-Day Introductory BayesiaLab Course in
Boston, MA, Mar 4-6

Top stories on KDnuggets

2 7 Tweet 3

Most viewed, Jan 18-24

1. Interview: Arno Candel, H2O.ai on the Basics of Deep Learning to Get You Started
2. [Top SlideShare Presentations on Big Data, updated](#) - Jan 18, 2015.
3. [Top KDnuggets tweets, Jan 19-20: 15 programming languages you need to know in 2015; R Programming fun: writing a Twitter bot](#) - Jan 21, 2015.
4. [Text Analysis 101: Document Classification](#) - Jan 24, 2015.
5. [Top /r/MachineLearning posts, Jan 11-17](#) - Jan 18, 2015.
6. [How to interview a data scientist](#) - Jan 16, 2015.
7. Interview: Arno Candel, H2O.ai on How to Quick Start Deep Learning with H2O - Jan 21, 2015.

Most shared, Jan 18-24

1. Interview: Arno Candel, H2O.ai on the Basics of Deep Learning to Get You Started - Jan 20, 2015.
2. [Top SlideShare Presentations on Big Data, updated](#)
3. [8 Trends In Big Data For 2015](#) - Jan 21, 2015.
4. [Genetics as a Social Network - A Data Scientist Perspective](#) - Jan 19, 2015.
5. Interview: Arno Candel, H2O.ai on How to Quick Start Deep Learning with H2O - Jan 21, 2015.
6. [Microsoft buys Revolution Analytics](#) - Jan 24, 2015.
7. Interview: Arno Candel, H2O.ai on the Journey from Physics to Machine Learning - Jan 22, 2015.

Previous weeks top stories:

- Jan 11-17: Research Leaders on Data Mining key trends, top papers; Deep Learning in a Nutshell
- Jan 4-10: 11 Clever Methods of Overfitting; Research Leaders on Data Science and Big Data
- Dec 28 - Jan 3: What will happen to big data, data science? Analytics: 5 Rules to cut thru the Hype

Outline

- Introduction (10 mins)
- Methods & Implementation (20 mins)
- Results and Live Demos (20 mins)
 - Higgs boson classification
 - MNIST handwritten digits
 - Ebay text classification
 - h2o-dev Outlook: Flow, Python
- Part 2: Hands-On Session (40 mins)
 - Web GUI: Higgs dataset
 - R Studio: Adult, Higgs, MNIST datasets

Teamwork at H2O.ai

Java, Apache v2 Open-Source
#1 Java Machine Learning in Github
Join the community!

GitHub This repository ▾ Search or type a command ⚡

Oxdata / h2o ⚡ Unwatch ▾ 253 ⚡ Uns...

h2o = fast statistical, machine learning & math runtime for bigdata — Edit

15,545 commits 108 branches 115 releases 41 contributors

branch: master ↗ h2o / +

Advisors

Systems, Data, File Systems and Hadoop

Doug Lea
ACM Fellow, Malloc for C. fork-join.
java memory model, suny oswego

Chris Pouliot
VP Of Data Science, Lyft, formerly,
Netflix, Google

Dhruba Borthakur
HDFS, Hive, Facebook

Scientific Advisory Council

Stephen Boyd
Professor of EE Engineering, Stanford

Rob Tibshirani
Professor of Health Research and Policy, and Statistics, Stanford

Trevor Hastie
Professor of Statistics, Stanford

Investors

Jishnu Bhattacharjee
Nexus Venture Partners

Anand Babu Periasamy
Founder, Gluster (RedHat)

Anand Rajaraman
Founder Junglee (Amazon), Kosmix (WalmartLabs)

Dipchand "Deep" Nishar
SVP of Products & UX (LinkedIn)

Stephen Boyd and Lieven Vandenberghe

Convex Optimization

Gareth James
Daniela Witten
Trevor Hastie
Robert Tibshirani

An Introduction to Statistical Learning
with Applications in R

H2O: Open-Source (Apache v2) Predictive Analytics Platform

H2O Architecture - Designed for speed, scale, accuracy & ease of use

Python JSON R Scala Tableau Excel

Key technical points:

- distributed JVMs + REST API
- no Java GC issues
(data in byte[], double)
- loss-less number compression
- Hadoop integration (v1, YARN)
- R package (CRAN)

Pre-built fully featured algos:
K-Means, NB, PCA, CoxPH,
GLM, RF, GBM, DeepLearning

What is Deep Learning?

Wikipedia:

Deep learning is a set of algorithms in machine learning that attempt to model high-level abstractions in data by using architectures composed of multiple non-linear transformations.

Input:
Image

Output:
User ID

Example: Facebook DeepFace

What is NOT Deep

Linear models are not deep
(by definition)

Neural nets with 1 hidden layer are not deep
(only 1 layer - no feature hierarchy)

SVMs and Kernel methods are not deep
(2 layers: kernel + linear)

Classification trees are not deep
(operate on original input space, no new features generated)

H2O Deep Learning

1970s multi-layer feed-forward Neural Network

(stochastic gradient descent with back-propagation)

+ distributed processing for big data

(fine-grain in-memory MapReduce on distributed data)

+ multi-threaded speedup

(async fork/join worker threads operate at FORTRAN speeds)

+ smart algorithms for fast & accurate results

(automatic standardization, one-hot encoding of categoricals, missing value imputation, weight & bias initialization, adaptive learning rate, momentum, dropout/L1/L2 regularization, grid search, N-fold cross-validation, checkpointing, load balancing, auto-tuning, model averaging, etc.)

= powerful tool for (un)supervised
machine learning on real-world data

Example Neural Network

"fully connected" directed graph of neurons

Prediction: Forward Propagation

"neurons activate each other via weighted sums"

p_l is a non-linear function of x_i :
can approximate ANY function
with enough layers!

- married
- per-class probabilities
- $\text{sum}(p_l) = 1$
- single

$$y_j = \tanh(\sum_i (x_i * u_{ij}) + b_j)$$

$$z_k = \tanh(\sum_j (y_j * v_{jk}) + c_k)$$

b_j , c_k , d_l : bias values
(indep. of inputs)

activation function: tanh

$$p_l = \text{softmax}(\sum_k (z_k * w_{kl}) + d_l)$$

alternative:

$x \rightarrow \max(0, x)$ "rectifier"

$$\text{softmax}(x_k) = \exp(x_k) / \sum_k \exp(x_k)$$

Data preparation & Initialization

Neural Networks are sensitive to numerical noise,
operate best in the linear regime (not saturated)

Automatic standardization of data

$$x_i: \text{mean} = 0, \text{stddev} = 1$$

horizontalize categorical variables, e.g.

{full-time, part-time, none, self-employed}
→

{0,1,0} = part-time, {0,0,0} = self-employed

Automatic initialization of weights

Poor man's initialization: random weights w_{KL}

Default (better): Uniform distribution in
 $\pm \sqrt{6 / (\# \text{units} + \# \text{units}_{\text{previous_layer}})}$

Training: Update Weights \neq Biases

For each training row, we make a prediction and compare with the actual label (supervised learning):

predicted	actual
-----------	--------

0.8	1	married
0.2	0	single

Objective: minimize prediction error (MSE or cross-entropy)

Mean Square Error = $(0.2^2 + 0.2^2)/2$ "penalize differences per-class"

Cross-entropy = $-\log(0.8)$

"strongly penalize non-1-ness"

Stochastic Gradient Descent: Update weights and biases via gradient of the error (via back-propagation):

$$\omega \leftarrow \omega - \text{rate} * \partial E / \partial \omega$$

Backward Propagation

How to compute $\frac{\partial E}{\partial w_i}$ for $w_i \leftarrow w_i - \text{rate} * \frac{\partial E}{\partial w_i}$?

Naive: For every i , evaluate E twice at $(w_1, \dots, w_i \pm \Delta, \dots, w_N)$... Slow!

Backprop: Compute $\frac{\partial E}{\partial w_i}$ via chain rule going backwards

$$\begin{aligned}\frac{\partial E}{\partial w_i} &= \frac{\partial E}{\partial y} * \frac{\partial y}{\partial \text{net}} * \frac{\partial \text{net}}{\partial w_i} \\ &= \frac{\partial \text{error}(y)}{\partial y} * \frac{\partial \text{activation}(\text{net})}{\partial \text{net}} * x_i\end{aligned}$$

H2O Deep Learning Architecture

initial model: weights and biases w

map:

each node trains a copy of the weights and biases with (some* or all of) its local data with asynchronous F/J threads

reduce:

model averaging:
average weights and biases from all nodes,
speedup is at least #nodes / log(#rows)
arxiv:1209.4129v3

Keep iterating over the data ("epochs"), score from time to time

*auto-tuned (default) or user-specified number of points per MapReduce iteration

"Secret" Sauce to Higher Accuracy

Adaptive learning rate - ADADELTA (Google)

Automatically set learning rate for each neuron
based on its training history

Regularization

L1: penalizes non-zero weights

L2: penalizes large weights

Dropout: randomly ignore certain inputs

Hogwild!: intentional race conditions

Distributed mode: weight averaging

Grid Search and Checkpointing

Run a grid search to scan many hyper-
parameters, then continue training the most
promising model(s)

Detail: Adaptive Learning Rate

Compute moving average of Δw_i^2 at time t for window length rho:

$$E[\Delta w_i^2]_t = \text{rho} * E[\Delta w_i^2]_{t-1} + (1-\text{rho}) * \Delta w_i^2$$

Compute RMS of Δw_i at time t with smoothing epsilon:

$$\text{RMS}[\Delta w_i]_t = \sqrt{E[\Delta w_i^2]_t + \text{epsilon}}$$

Do the same for $\partial E / \partial w_i$, then obtain per-weight learning rate:

$$\text{rate}(w_i, t) = \frac{\text{RMS}[\Delta w_i]_{t-1}}{\text{RMS}[\partial E / \partial w_i]_t}$$

cf. ADADELTA paper

Adaptive acceleration / momentum:
accumulate previous weight updates,
but over a window of time

Adaptive annealing / progress:
Gradient-dependent learning rate,
moving window prevents "freezing"
(unlike ADAGRAD: no window)

Detail: Dropout Regularization

Training:

For each hidden neuron, for each training sample, for each iteration, ignore (zero out) a different random fraction p of input activations.

Testing:

Use all activations, but reduce them by a factor p (to "simulate" the missing activations during training).

cf. Geoff Hinton's paper

Application: Higgs Boson Classification

Large Hadron Collider: Largest experiment of mankind!

\$13+ billion, 16.8 miles long, 120 Megawatts, -456F, 1PB/day, etc.

Higgs boson discovery (July '12) led to 2013 Nobel prize!

Images courtesy CERN / LHC

<http://arxiv.org/pdf/1402.4735v2.pdf>

UCI Machine Learning Repository
Center for Machine Learning and Intelligent Systems

HIGGS Data Set
[Download](#) [Data Folder](#) [Data Set Description](#)

Abstract: This is a classification problem to distinguish between a signal process which produces Higgs bosons and a background process which does not.

Data Set Characteristics:	N/A	Number of Instances:	11000000	Area:	Physical
Attribute Characteristics:	Real	Number of Attributes:	28	Date Donated:	2014-01-12
Associated Tasks:	Classification	Missing Values?:	N/A	Number of Web Hits:	11435

Sources:
David Wiliams (data) UCI, Irvine, Assistant Professor, Physics & Astronomy, Univ. of California Irvine

HIGGS UCI Dataset:
 21 low-level features AND
 7 high-level derived features (physics formulae)
 Train: 10M rows, Valid: 500k, Test: 500k rows

Higgs: Derived features are important!

nature.com

Searching for exotic particles in high-energy physics with deep learning

P. Baldi, P. Sadowski & D. Whiteson

Affiliations | Contributions | Corresponding authors

Nature Communications 5, Article number: 4308 | doi:10.1038/ncomms5308

Received 19 February 2014 | Accepted 04 June 2014 | Published 02 July 2014

	AUC		
Technique	Low-level	High-level	Complete
BDT	0.73 (0.01)	0.78 (0.01)	0.81 (0.01)
NN	0.733 (0.007)	0.777 (0.001)	0.816 (0.004)
DN	?	?	?

Former baseline for AUC: 0.733 and 0.816

H2O Algorithm	low-level H2O AUC	all features H2O AUC
Generalized Linear Model	0.596	0.684
Random Forest	0.764	0.840
Gradient Boosted Trees	0.753	0.839
Neural Net 1 hidden layer	0.760	0.830
H2O Deep Learning	?	

Live Demo: Let's see what Deep Learning can do with low-level features alone!

MNIST: digits classification

MNIST = Digitized handwritten digits database (Yann LeCun)

Yann LeCun: "Yet another advice: don't get fooled by people who claim to have a solution to Artificial General Intelligence. Ask them what error rate they get on MNIST or ImageNet."

Data: $28 \times 28 = 784$ pixels with (gray-scale) values in 0...255

Train: 60,000 rows	784 integer columns	10 classes
Test: 10,000 rows	784 integer columns	10 classes

Standing world record:
Without distortions or convolutions, the best-ever published error rate on test set: 0.83% (Microsoft)

Table 1: Classification error rate comparison: DBN vs. DCN

DBN [3] (Hinton's)	DBN (MSR's)	DCN (Fine-tuning)	DCN (no Fine-tuning)	Shallow (D)CN (Fine-tuned single layer)
1.20%	1.06%	0.83%	0.95%	1.10%

H2O Deep Learning beats MNIST

```

> install.packages("h2o")
> library(h2o)
> h2oServer <- h2o.init(ip="mr-0xd1", port=53322)
> train_hex <- h2o.importFile(h2oServer, "mnist/train.csv.gz")
> test_hex <- h2o.importFile(h2oServer, "mnist/test.csv.gz")
> record_model <- h2o.deeplearning(x = 1:784, y = 785, data = train_hex, validation = test_hex,
activation = "RectifierWithDropout", hidden = c(1024,1024,2048),
epochs = 8000, l1 = 1e-5, input_dropout_ratio = 0.2,
train_samples_per_iteration = -1, classification_stop = -1)

|=====
=====| 100%
> record_model@model$confusion

```

Standard 60k/10k data										
										Predicted
Actual	0	1	2	3	4	5	6	7	8	9 Error
0	974	1	1	0	0	0	2	1	1	0 0.00612
1	0	1135	0	1	0	0	0	0	0	0 0.00088
2	0	0	1028	0	1	0	0	3	0	0 0.00388
3	0	0	1	1003	0	0	0	3	2	1 0.00693
4	0	0	1	0	971	0	4	0	0	6 0.01120
5	2	0	0	5	0	882	1	1	1	0 0.01121
6	2	3	0	1	1	2	949	0	0	0 0.00939
7	1	2	6	0	0	0	0	1019	0	0 0.00875
8	1	0	1	3	0	4	0	2	960	3 0.01437
9	1	2	0	0	4	3	0	2	0	997 0.01189
Totals	981	1142	1038	1013	977	891	956	1031	964	1007 0.00830

No distortions
No convolutions
No unsupervised training
No ensemble
10 hours on 10 16-core nodes
World-record!
0.83% test set error

POJO Model Export for Production Scoring

```

import java.util.Map;
import water.genmodel.GenUtils.*;

// AUTOGENERATED BY H2O at Wed Jul 16 01:17:11 CDT 2014
// H2O v2.5.0.99999 (stable - 39e9d61cb3e33632a4bf21270ba48eff601bdf6)
//
// Standalone prediction code with sample test data for DeepLearningModel named DeepLe
arning_8e3aca208af3a5ccee8ec8c697364564
//
// How to download, compile and execute:
// mkdir tmpdir
// cd tmpdir
// curl http://127.0.0.1:54321/h2o-model.jar > h2o-model.jar
// curl http://127.0.0.1:54321/2/DeepLearningModelView.java?_modelKey=De
_l8e3aca208af3a5ccee8ec8c697364564 > DeepLearning_8e3aca208af3a5ccee8ec8c6973
// javac -cp h2o-model.jar -J-Xmx2g -J-XX:MaxPermSize=128m DeepLearning_
f3a5ccee8ec8c697364564.java
//
// (Note: Try java argument -XX:+PrintCompilation to show runtime JIT c
havior.)

public class DeepLearning_8e3aca208af3a5ccee8ec8c697364564 extends water.gen
ratedModel {
 // Workspace for storing numerical input variables.
 public static final double[] NUMS = {0.0,0.0,0.0,0.0,0.0,0.0,0.0,0.0,0.0,0.0,
0.0,0.0,0.0};
 // Standardization/Normalization scaling factor for numerical variables.
 public static final double[] NORMMUL = {0.28916567034872265,0.077086952828
}
}

```


Plain old Java code is auto-generated to take your H2O Deep Learning models into production!


```
for (i=0; i<ncats; ++i) ACTIVATION[0][CATS[i]] = 1f;
for (i=0; i<NUMS.length; ++i) {
 ACTIVATION[0][CATOFFSETS[CATOFFSETS.length-1] + i] = Double.isNaN(NUMS[i]) ? 0f
: (float) NUMS[i];
}
for (i=1; i<ACTIVATION.length; ++i) {
 java.util.Arrays.fill(ACTIVATION[i], 0f);
 for (int r=0; r<ACTIVATION[i].length; ++r) {
 final int cols = ACTIVATION[i-1].length;
 for (int c=0; c<cols; ++c) {
 ACTIVATION[i][r] += ACTIVATION[i-1][c] * WEIGHT[i][r*cols+c];
 }
 ACTIVATION[i][r] += BIAS[i][r];
 }
 if (i<ACTIVATION.length-1) {
 for (int r=0; r<ACTIVATION[i].length; ++r) {
 ACTIVATION[i][r] = 1f - 2f / (1f + (float) Math.exp(2*ACTIVATION[i][r]));
 }
 }
}
```

Parallel Scalability

(for 64 epochs on MNIST, with "0.83%" parameters)

(4 cores per node, 1 epoch per node per MapReduce)

Text Classification

 Chris Severs @ccsevers · Oct 29
 Running H2O on YARN. 480 cores all maxed out. cc/ @hexadata @srishatish
 from San Jose, CA

[Reply](#) [Retweeted](#) [Favorite](#) [More](#)

Goal: Predict the item from seller's text description

"Vintage 18KT gold Rolex 2 Tone
in great condition"

 eBay search results for "rolex". The page shows categories like Jewelry & Watches, Watches, and specific models like Submariner, Daytona, Datejust, and Ladies. A listing for a "MENS ROLEX DATEJUST 2 TONE TKT GOLD STAINLESS VINTAGE NO RESERVE ROMAN BLACK" is highlighted, showing a price of \$1,950.00 and 40 bids.

Data: Bag of words vector 0,0,1,0,0,0,0,0,1,0,0,0,1,...,0

Train: 578,361 rows 8,647 cols 467 classes

Test: 64,263 rows 8,647 cols 143 classes

Text Classification

Train: 578,361 rows 8,647 cols 467 classes

Test: 64,263 rows 8,647 cols 143 classes

Out-Of-The-Box: 11.6% test set error after 10 epochs!
 Predicts the correct class (out of 143) 88.4% of the time!

Classification error on training data: 9.78 %

Classification error on validation data: 11.60 %

Training samples: 7,000,151

Epochs: 10.005 / 10.000

Number of compute nodes: 4 (128 threads)

Training samples per iteration: 20,000

Training speed: 686 samples/s

Training time: 2:49:50.694

Note 1: H2O columnar-compressed in-memory store only needs 60 MB to store 5 billion values (dense CSV needs 18 GB)

Note 2: No tuning was done
 (results are for illustration only)

Hit Ratio for Multi-Class Classification

(Frequency of actual class label to be among the top-K predicted class labels)

K	Hit Ratio
1	88.402%
2	93.369%
3	94.922%
4	95.814%
5	96.410%
6	96.821%
7	97.149%
8	97.381%
9	97.555%
10	97.725%

```
"activation": "RectifierWithDropout",
"hidden": [
  1024,
  1024,
  1024
],
"epochs": 10.0,
"train_samples_per_iteration": 20000,
"seed": 8776149139794113198,
"adaptive_rate": "true",
"rho": 0.99,
"epsilon": 1.0E-8,
"input_dropout_ratio": 0.2,
"hidden_dropout_ratios": [
  0.5,
  0.5,
  0.5
],
"l1": 1.0E-5,
"l2": 0.0,
"max_w2": "Infinity",
```

MNIST: Unsupervised Anomaly Detection with Deep Learning (Autoencoder)

```
ae_model <- h2o.deeplearning(x=predictors,
 y=42, #response (ignored - pick any non-constant column)
 data=train_hex,
 activation="Tanh",
 autoencoder=T,
 hidden=c(50),
 ignore_const_cols=F,
 epochs=1)

test_rec_error <- h2o.anomaly(test_hex, ae_model)
```

Download the script and run it yourself!

The good

The bad

The ugly

Higgs: Live Demo (Continued)

How well did
Deep Learning do?

nature.com

Searching for exotic particles in high-energy physics with deep learning

P. Baldi, P. Sadowski & D. Whiteson

[Affiliations](#) | [Contributions](#) | [Corresponding authors](#)

Nature Communications 5, Article number: 4308 | doi:10.1038/ncomms5308

Received 19 February 2014 | Accepted 04 June 2014 | Published 02 July 2014

◀ ▶ ⌂

Technique	AUC		
	Low-level	High-level	Complete
BDT	0.73 (0.01)	0.78 (0.01)	0.81 (0.01)
NN	0.733 (0.007)	0.777 (0.001)	0.816 (0.004)
DN	<your guess?>		

reference paper results

Any guesses for AUC on low-level features?

AUC=0.76 was the best for RF/GBM/NN (H2O)

Let's see how H2O did in the past 10 minutes!

H₂O

H₂O Steam: Scoring Platform

<http://server:port/steam/index.html>

H₂O

Scoring RESCORE... DELETE

SHOWING ALL SCORINGS

Comparison 5 scorings 2 minutes ago

Scoring on HIGGS_part2.hex DEEPLARNING_a475c4f88fefad01e6333bb5bc9e4345 2 minutes ago

Scoring on HIGGS_part2.hex DEEPLARNING_bd1bd6cf7767e39633061637f158411c 2 minutes ago

Scoring on HIGGS_part2.hex GBM_HIGGS_low-level (C1) 2 minutes ago

Scoring on HIGGS_part2.hex GLM_HIGGS_low-level (C1) 2 minutes ago

Scoring on HIGGS_part2.hex RANDOMFOREST_HIGGS_low-level (C1) 2 minutes ago

Scoring Comparison

TABULAR ADVANCED

METHOD	DeepLearning	DeepLearning	GBM	GLM	Random Forest
NAME	DeepLearning_a475c4f88fefad01e6333bb5bc9e4345	DeepLearning_bd1bd6cf7767e39633061637f158411c	GBM_HIGGS_low-level	GLM_HIGGS_low-level	RandomForest_HIGGS_low-level
ROC CURVE					
INPUT PARAMETERS	ACTIVATION Rectifier Shallow HIDDEN 100, 100, 100, 100 EPOCHS 10	ACTIVATION Rectifier Deep HIDDEN 200, 200, 200, 200, 200 EPOCHS 10	NTREES 50 MAX_DEPTH 15 FAMILY AUTO	MAX_ITER 100 STANDARDIZE true N_FOLDS 0 FAMILY binomial	NTREES 50 MAX_DEPTH 50
TIME	573 ms	1417 ms	514 ms	212 ms	952 ms
AUC	0.7817	0.8040	0.7534	0.5959	0.7636

Higgs Dataset Demo on 10-node cluster
 Let's score all our H₂O models and compare them!

Live Demo

Scoring Higgs Models in H2O Steam

Comparison ▾

METHOD	AUC	GINI	TRAINING TIME (MS)	SCORING TIME (MS)
DeepLearning	0.8040	0.6081	266936	1417
DeepLearning	0.7817	0.5633	132442	573
Random Forest	0.7636	0.5271	457052	952
GBM	0.7534	0.5069	412887	514
GLM	0.5959	0.1918	1407	212

Live Demo on 10-node cluster:
<10 minutes runtime for all H2O algos!
Better than LHC baseline of AUC=0.73!

Higgs Particle Detection with H2O

HIGGS UCI Dataset:

21 low-level features AND

7 high-level derived features

Train: 10M rows, Test: 500k rows

Technique	AUC		
	Low-level	High-level	Complete
BDT	0.73 (0.01)	0.78 (0.01)	0.81 (0.01)
NN	0.733 (0.007)	0.777 (0.001)	0.816 (0.004)
DN	0.880 (0.001)	0.800 (< 0.001)	0.885 (0.002)

*nature paper: <http://arxiv.org/pdf/1402.4735v2.pdf>

Algorithm	Paper's* L-L AUC	Low-level H2O AUC	all features H2O AUC	Parameters (not heavily tuned), H2O running on 10 nodes
Generalized Linear Model	-	0.596	0.684	default, binomial
Random Forest	-	0.764	0.840	50 trees, max depth 50
Gradient Boosted Trees	0.73	0.753	0.839	50 trees, max depth 15
Neural Net 1 layer	0.733	0.760	0.830	1x300 Rectifier, 100 epochs
Deep Learning 3 hidden layers	0.836	0.850	-	3x1000 Rectifier, L2=1e-5, 40 epochs
Deep Learning 4 hidden layers	0.868	0.869	-	4x500 Rectifier, L1=L2=1e-5, 300 epochs
Deep Learning 5 hidden layers	0.880	0.871	-	5x500 Rectifier, L1=L2=1e-5

Deep Learning on low-level features alone beats everything else!

Prelim. H2O results compare well with paper's results* (TMVA & Theano)

H2O Kaggle Starter R Scripts

TRADESHIFT[®] • \$5,000 • 131 teams
Tradeshift Text Classification
Ends by: Mon 10 Nov 2014 (28 days to go)

Thu 2 Oct 2014

Dashboard Public Leaderboard - Tradeshift Text Classification

This leaderboard is calculated on approximately 30% of the test data.
The final results will be based on the other 70%, so the final standings may be different.

#	ADM	Team Name	In the money	Score	Entries	Last Submission UTC (best - last submission)
1	115	Ivanhoe *		0.0053779	17	Sun, 12 Oct 2014 08:23:16
2	13	beluga		0.0054912	21	Sun, 12 Oct 2014 07:19:14
3	-	carl and snow :)		0.0058185	27	Mon, 13 Oct 2014 00:21:35 (-6.6h)
4	19	Romain Ayres		0.0058665	12	Sun, 12 Oct 2014 21:28:52
5	15	Silogram		0.0059693	18	Mon, 13 Oct 2014 08:07:08
6	12	KaoAnova		0.0060210	15	Thu, 09 Oct 2014 20:50:05
7	13	Alexander Larko		0.0060837	34	Mon, 13 Oct 2014 07:31:02
8	13	Chih-Ming		0.0061151	11	Sat, 11 Oct 2014 05:02:26 (-12.6h)
9	13	Jianmin Sun		0.0061381	23	Mon, 13 Oct 2014 08:17:33 (-6.5h)
10	13	Li		0.0061535	39	Sat, 11 Oct 2014 23:21:55 (-6.2h)
11	13	Jagiellonian Emeritus :)		0.0061609	27	Mon, 13 Oct 2014 08:41:35
12	14	tks		0.0063507	5	Sun, 12 Oct 2014 17:46:31
13	12	James King		0.0063828	28	Mon, 13 Oct 2014 08:04:43
14	new	Arno Candel H2O.ai		0.0064165	8	Mon, 13 Oct 2014 08:13:17

Your Best Entry
You improved on your best score by 0.0004430.

You just moved up 10 positions on the leaderboard. [Tweet this!](#)

AFRICA SOIL PROPERTY PREDICTION CHALLENGE • \$8,000 • 413 teams
Ends by: Tue 21 Oct 2014 (40 days to go)

Wed 27 Aug 2014

Dashboard Leaderboard - Africa Soil Property Prediction Challenge

This leaderboard is calculated on approximately 13% of the test data.
The final results will be based on the other 87%, so the final standings may be different.

#	ADM	Team Name	In the money	Score	Entries	Last Submission UTC (best - last submission)
1	113	Jo-fai Chow @ blenditbayes! + h2o.ai + Domino *		0.40406	23	Thu, 11 Sep 2014 21:12:59 (-14.5h)

Your Best Entry
Number One!
You jumped into first by improving your score by 0.00638.

You just moved up 6 positions on the leaderboard. [Tweet this!](#)

2	12	Pietro Marini *		0.40463	27	Thu, 11 Sep 2014 05:45:52 (-24.1h)
3	124	Lorenzo Rossi *		0.40548	11	Wed, 10 Sep 2014 16:12:41 (-26.8h)

Higgs challenge • Completed • \$13,000 • 1,785 teams
Higgs Boson Machine Learning Challenge
Mon 12 May 2014 – Mon 15 Sep 2014 (59 days ago)

criteoLabs • Completed • \$16,000 • 718 teams
Display Advertising Challenge
Tue 24 Jun 2014 – Tue 23 Sep 2014 (51 days ago)

Liberty Mutual • Completed • \$25,000 • 634 teams
Liberty Mutual Group - Fire Peril Loss Cost
Tue 8 Jul 2014 – Tue 2 Sep 2014 (2 months ago)

kaggle Customer Solutions Competitions Community

Avazu • Completed • \$15,000 • 1,604 teams
Click-Through Rate Prediction
Tue 18 Nov 2014 – Mon 9 Feb 2015 (2 days ago)

H2O.ai 26 — 0.3868635 72

- mlandy
- Arno Candel

Final ranking:
#26 out of 1604

Currently Ongoing Challenge

kaggle

Customer Solutions Competitions Community ▾ Arno Candel Logout

\$500 • 58 teams

How much did it rain?

Fri 9 Jan 2015 Enter/Merge by Fri 15 May 2015 (3 months to go)

Dashboard Public Leaderboard - How much did it rain?

This leaderboard is calculated on approximately 70% of the test data.
The final results will be based on the other 30%, so the final standings may be different.

See someone using multiple accounts?
[Let us know.](#)

#	Δ6d	Team Name	* In the money	Score ⓘ	Entries	Last Submission UTC (Best - Last Submission)
1	↑13	H2O.ai 🎉*		0.00793891	5	Tue, 03 Feb 2015 01:56:29
2	↑8	vrajs5		0.00801716	9	Thu, 05 Feb 2015 03:57:48 (-47.9h)
3	new	utility		0.00808444	5	Thu, 05 Feb 2015 16:02:07
4	↓3	Jamounel		0.00815678	15	Thu, 05 Feb 2015 23:44:45 (-35.9h)
5	↓3	StormMiner		0.00838693	3	Thu, 05 Feb 2015 00:26:08 (-16.3d)
6	↓3	khyh		0.00844691	4	Sun, 01 Feb 2015 05:29:54 (-39.1h)
7	↑4	Roberto		0.00861345	5	Wed, 04 Feb 2015 18:20:33

Re-Live H2O World!

<http://h2o.ai/h2o-world/>
<http://learn.h2o.ai>
Watch the Videos

Day 1

- Hands-On Training
 - Supervised
 - Unsupervised
 - Advanced Topics
 - Marketing Usecase
 - Product Demos
 - Hacker-Fest with cliff Click (CTO, Hotspot)

Day 2

- Speakers from Academia & Industry
 - Trevor Hastie (ML)
 - John Chambers (S, R)
 - Josh Bloch (Java API)
 - Many use cases from customers
 - 3 Top Kaggle Contestants (Top 10)
 - 3 Panel discussions

H2O GitBooks

H2O World
learn.h2o.ai

Deep
Learning

Also available: GBM & GLM GitBooks
at <http://h2o.gitbooks.io>

h2o-dev: Flow, Python, JS, Spark

H2O FLOW

ModelMetrics

```

createFrame
{"dest":"myframe","rows":10000,"cols":100,"seed":7595850248774472000,"randomize":true,"value":0
,"real_range":100,"categorical_fraction":0.1,"factors":5,"integer_fraction":0.5,"binary_fractio
n":0.1,"integer_range":1,"missing_fraction":0.01,"response_factors":2,"has_response":true}

buildModel 'deeplearning',
{"destination_key":"dlmodel","training_frame":"myframe","response_column":"response","do_classifi
cation":true, "epochs":10, "hidden": "[20,20,20]", "force_load_balance":false,
"score_training_samples":0, "score_duty_cycle":1, "score_interval":1,
"train_samples_per_iteration":100}

plot (g) -> g(
  g.point(
 g.position "Training Samples", "Training AUC"
  )
  g.from inspect "Scoring History", getModel "dlmodel"
)

```

```

grid inspect "Status of Neuron Layers", getModel "dlmodel"

```

#	UNITS	TYPE	DROPOUT	L1	L2	RATE (MEAN,RMS)	WEIGHT (MEAN,RMS)	BIAS (MEAN,RMS)
1	150	Input	-	-	-	(0.0419794, 0.199515)	(0.00211072, 0.107037)	(0.498042, 0.0176091)
2	20	Rectifier	0	0	0	(0.000685114, 0.000534606)	(0.00164491, 0.226098)	(0.997895, 0.0213599)
3	20	Rectifier	0	0	0	(0.0515404, 0.217670)	(0.0128879, 0.223728)	(1.00267, 0.0158432)
4	2	Softmax	-	0	0	(0.0508917, 0.217793)	(-0.217414, 1.28477)	(-4.82704e-06, 0.0136934)

OUTLINE FLOWS CLIPS HELP

Outline

- createFrame {"dest":"myframe","r...
- buildModel 'deeplearning', {"de...
- plot (g) -> g(g.point(g.positi...
- grid inspect "Status of Neuron L...

h2o-dev Python Example

```
import sys
sys.path.insert(1, "..")
import h2o

def deep_learning_metrics_test(ip, port):
 h2o.init(ip, port) # connect to existing cluster
 df = h2o.import_frame(path="smalldata/logreg/prostate.csv")

 del df['ID'] # remove ID
 df['CAPSULE'] = df['CAPSULE'].asfactor() # make CAPSULE categorical
 vol = df['VOL']
 vol[vol == 0] = None # 0 VOL means 'missing'

 r = vol.runif() # random train/test split
 train = df[r < 0.8]
 test = df[r >= 0.8]

 # See that the data is ready
 train.describe()
 train.head()
 test.describe()
 test.head()

 # Run DeepLearning

 print "Train a Deeplearning model: "
 dl = h2o.deeplearning(x = train[1:],
 y = train['CAPSULE'],
 epochs = 100,
 hidden = [10, 10, 10])
 print "Binomial Model Metrics: "
 print
 dl.show()
 # print dl._model_json
 dl.model_performance(test).show()

if __name__ == "__main__":
 args = sys.argv
 print args
 if len(args) > 1: deep_learning_metrics_test(args[1], int(args[2]))
 else: deep_learning_metrics_test("localhost", 54321)
```

You can participate!

- Images: Convolutional & Pooling Layers PUB-644
- Sequences: Recurrent Neural Networks PUB-1052
- Faster Training: GPGPU support PUB-1013
- Pre-Training: Stacked Auto-Encoders PUB-1014
- Ensembles PUB-1072
- Use H2O at Kaggle Challenges!

Key Take-Aways

H2O is an open source predictive analytics platform for data scientists and business analysts who need scalable and fast machine learning.

H2O Deep Learning is ready to take your advanced analytics to the next level - Try it on your data!

Join our Community and Meetups!

<https://github.com/h2oai>

[h2ostream community forum](#)

www.h2o.ai

[@h2oai](#)

Thank you!

