

Introduction to R, Python, and Flow

Amy Wang
amy@h2o.ai

Getting Started with H2O

Objective

- Learn how R, Flow, and Python sends commands to compute in H2O
- FAQ on writing R, Flow, and Python expressions
- Hands on introduction into data science
- Understanding model outputs
- Note the limitations of the basic workflow to improve upon later

I have H2O
Installed

I have R
installed

I have Python
installed

I have the H2O
World data
sets

**Pick up stickers or get install help at the
information booth**

Reading Data into H2O with R

STEP 1


```
h2o_df = h2o.importFile("../data/allyears2k.csv")
```

R User

Reading Data into H₂O with R

STEP 2

Reading Data into H2O with R

STEP 3

R Script Starting H2O GLM

R Parity

	Standard R	R on H2O
<i>Reading in data</i>	read.csv, read.table, etc	h2o.importFile
<i>Summarizing data</i>	summary	summary, h2o.summary
<i>Combining rows or columns</i>	cbind, rbind	h2o.cbind, h2o.rbind
<i>Unary or Binary Operations</i>	+, -, *, /, ^, %%, %/%, etc	+, -, *, /, ^, %%, %/%, etc
<i>Building GLM model</i>	glm, glmnet	h2o.glm
<i>Predict with Model</i>	predict	h2o.predict
<i>Obtaining Metrics</i>	auc, mse, logLoss, etc	h2o.auc, h2o.mse, h2o.logloss
<i>Unsupported Functions</i>	smooth	UNSUPPORTED

Hands on Introduction to Running H2O

- Import & parse a small 44000 row airlines dataset
- Run a Logistic Regression
- Build a Deep Learning model
- Review the Model Outputs

Starting up H2O and Preloaded Workbook

Flow Users

From terminal, change the directory to where h2o.jar file is sitting and run:

```
> java -jar h2o.jar
```

Then access the Flow UI at:

<https://localhost:54321>

R Users

Open the intro-to-r.md.R file and run from R (Native R or Rstudio):

```
library(h2o)
```

```
h2o.init(nthreads = -1)
```

Python Users

Open either intro-to-python.ipynb or intro-to-python.py with python:

```
import h2o
```

```
import ...
```

```
h2o.init()
```

Load up Preinstalled Flow Pack

For Flow Users

The screenshot shows the H2O Flow application interface. At the top, there is a navigation bar with tabs: OUTLINE, FLOWS, CLIPS, and HELP. The HELP tab is currently selected. Below the navigation bar, there is a sub-navigation bar with links: Model, Score, Admin, Help, and PACK. A modal dialog box titled "Confirm" is displayed in the center. The dialog contains the text: "This action will replace your active notebook. Are you sure you want to continue?". At the bottom of the dialog are two buttons: "Cancel" and "Load Notebook". The "Load Notebook" button is highlighted with a yellow border. In the background, there is a list of pre-installed flows. One flow, "Airlines_Delay.flow", is also highlighted with a yellow border. The list includes:

- Million_Songs.flow
- KDDCup2009_Churn.flow
- QuickStartVideos.flow
- Airlines_Delay.flow
- GBM_Airlines_Classification.flow
- GBM_GridSearch.flow

On the left side of the main content area, there is some descriptive text:
Using Flow for the first time?
Or, [view example Flows](#) to learn H₂O.

A large black arrow points from the bottom of the "Load Notebook" button towards the "Airlines_Delay.flow" entry in the list.

Import Airlines Data into H2O

Flow Users

```
importFiles [ "https://s3.amazonaws.com/h2o-airlines-unpacked/allyears2k.csv" ]  
  
setupParse paths: [ "https://s3.amazonaws.com/h2o-airlines-unpacked/  
allyears2k.csv" ]  
  
...
```

R Users

```
airlines.hex <- h2o.importFile(path = normalizePath("../data/allyears2k.csv"),  
destination_frame = "allyearks2k.hex")
```

**** Note:** Make sure that the working directory is set to where your intro-to-r.md.R file is located otherwise the path to the data will be wrong.

Python Users

```
airlines.hex = h2o.import_file(path = os.path.realpath("../data/allyears2k.csv"),  
destination_frame = "allyearks2k.hex")  
airlines.hex.describe()
```

The Airlines Data

- Goal: To predict departure delays using historical airlines data.
- Enumerator columns: Dest, Origin, and Unique Carrier have a cardinality of 134, 132, and 10 respectively
- Numeric Columns: DayOfMonth, Year, DayOfWeek, Month, and Distance
- Binary Response Column: IsDepDelayed

Build a Logistic Regression Model

Flow Users

```
buildModel 'glm', {"model_id":"glm_model","training_frame":"allyears2k.hex","ignored_columns":  
["DayofMonth","DepTime","CRSDepTime","ArrTime","CRSArrTime","TailNum","ActualElapsedTime","CRSElapsedTime"  
,"AirTime","ArrDelay","DepDelay","TaxiIn","TaxiOut","Cancelled","CancellationCode","Diverted","CarrierDela  
y","WeatherDelay","NASDelay","SecurityDelay","LateAircraftDelay","IsArrDelayed"],"ignore_const_cols":true,  
"response_column":"IsDepDelayed","family":"binomial","solver":"IRLSM","alpha":[0.5],"lambda":  
[0.00001],"lambda_search":false,"standardize":true,"non_negative":false,"score_each_iteration":false,"max_  
iterations":-1,"link":"family_default","intercept":true,"objective_epsilon":0.00001,"beta_epsilon":0.0001,  
"gradient_epsilon":0.0001,"prior": -1,"max_active_predictors": -1}
```


4.1s

R Users

```
y <- "IsDepDelayed"  
x <- c("Dest", "Origin", "DayofMonth", "Year", "UniqueCarrier", "DayOfWeek", "Month", "Distance")  
glm_model <- h2o.glm(x = x, y = y, training_frame = airlines.hex, model_id = "glm_model_from_R",  
solver = "IRLSM", standardize = T, link = "logit",  
family = "binomial", alpha = 0.5, lambda = 1e-05)
```

Python Users

```
myY = "IsDepDelayed"  
myX = ["Dest", "Origin", "DayofMonth", "Year", "UniqueCarrier", "DayOfWeek", "Month", "Distance"]  
glm_model = H2OGeneralizedLinearEstimator(family = "binomial", standardize = True, solver = "IRLSM", link =  
"logit", alpha = 0.5, model_id = "glm_model_from_python" )  
glm_model.train( x = myX, y = myY, training_frame = airlines_hex)
```

GLM Model Output

```
getModel "glm_model"
```

Model
Model ID: glm_model
Algorithm: Generalized Linear Model
Actions: Predict... Download POJO Export Inspect Delete

MODEL PARAMETERS

ROC CURVE - TRAINING METRICS , AUC = 0.779666

Threshold: Choose... Criterion: Choose...

OUTPUT - TRAINING_METRICS

```
model glm_model
model_checksum -6445631968972164096
frame allyears2k.hex
frame_checksum -2320848401324430336
description .
model_category Binomial
scoring_time 1447036418363
predictions .
MSE 0.191083
r2 0.233752
logloss 0.562583
AUC 0.779666
Gini 0.559332
residual_deviance 49443.172387
null_deviance 60808.044803
AIC 53991.172387
null_degrees_of_freedom 43942
residual_degrees_of_freedom 41669
```

To Learn More About GLM

- Ramanujan Stage @ 10:45 AM
- Erdos Stage @ 2:15 PM

Build a Deep Learning Model

Flow Users

```
buildModel 'deeplearning',
{"model_id":"deeplearning_model","training_frame":"allyears2k.hex","ignored_columns":
["DepTime","CRSDepTime","ArrTime","CRSArrTime","FlightNum","TailNum","ActualElapsedTime","CRSElapsedTime",
"AirTime","ArrDelay","DepDelay","TaxiIn","TaxiOut","Cancelled","CancellationCode","Diverted","CarrierDelay",
"WeatherDelay","NASDelay","SecurityDelay","LateAircraftDelay","IsArrDelayed"],"ignore_const_cols":true,"res-
ponse_column":"IsDepDelayed","activation":"Rectifier","hidden":
[200,200],"epochs":"100","variable_importances":false,"balance_classes":false,"checkpoint":"","use_all_fact
```

R Users

```
dl_model <- h2o.deeplearning(x = x, y = y, training_frame = airlines.hex,
distribution = "bernoulli", model_id = "deeplearning_model_from_R", epochs = 100,
hidden = c(200,200), target_ratio_comm_to_comp = 0.02, seed =
6765686131094811000, variable_importances = T)
```

Python Users

```
deeplearning_model = H2ODeepLearningEstimator( distribution = "bernoulli",
model_id = "deeplearning_model_from_python", epochs = 100, hidden = [200,200], seed =
6765686131094811000, variable_importances = True)
deeplearning_model.train(x = myX, y = myY, training_frame = airlines_hex)
```

Deep Learning Model Output

Model

Model ID: deeplearning_model

Algorithm: Deep Learning

Actions: [Predict...](#) [Download POJO](#) [Export](#) [Inspect](#) [Delete](#)

MODEL PARAMETERS

ROC CURVE - TRAINING METRICS , AUC = 0.957062

OUTPUT - TRAINING_METRICS

```
model deeplearning_model
model_checksum -2685954226480812032
frame .
frame_checksum 0
description Metrics reported on temporary training frame with 10127 samples
model_category Binomial
scoring_time 1447036547656
predictions .
MSE 0.085315
r2 0.658471
logloss 0.257966
AUC 0.957062
Gini 0.914124
```

To Learn More About Deep Learning

- Ramanujan Stage @ 5:45 PM
- Erdos Stage @ 1:30 PM

Overview

- Write R and Python expression to clean and munge the data in a parallelized and distributed fashion in H2O.
- Automate model builds by writing R and Python code and because all frames and models are generate in H2O, it is also accessible from the Flow UI.
- From the Web UI, the user can readily access the POJO which is the H2O independent Java representation of the models.