

How to win data science competitions with Deep Learning

@ArnoCandel

Silicon Valley Big Data Science Meetup
0xdata Campus, Mountain View, Oct 9 2014

Join us at **H2O World 2014** | November 18th and 19th | Computer History Museum, Mountain View

Register now at <http://h2oworld2014.eventbrite.com>

H2O Deep Learning Booklet!

Contents

-	What is H2O?	4
1	Introduction	7
1.1	Installation	7
1.2	Support	8
1.3	Deep learning overview	8
2	H2O's Deep Learning Architecture	10
2.1	Summary of features	10
2.2	Training protocol	10
2.2.1	Initialization	11
2.2.2	Activation and loss functions	11
2.2.3	Parallel distributed network training	12
2.2.4	Specifying the number of training samples per iteration	13
2.3	Regularization	14
2.4	Advanced optimization	15
2.4.1	Momentum training	15
2.4.2	Rate annealing	16
2.4.3	Adaptive learning	16
2.5	Loading data	17
2.5.1	Standardization	17
2.6	Additional parameters	17
3	Use Case: MNIST Digit Classification	18
3.1	MNIST overview	18
3.2	Performing a trial run	18
3.2.1	Extracting and handling the results	19
3.3	Web interface	20
3.3.1	Variable importances	20
3.3.2	Java model	20
3.4	Grid search for model comparison	21
3.5	Checkpoint model	22
3.6	Achieving state-of-the-art performance	23
4	Deep Autoencoders	24
4.1	Nonlinear dimensionality reduction	24
4.2	Use case: anomaly detection	24
5	Appendix A: Complete parameter list	26
6	Appendix B: References	32

<http://bit.ly/deeplearningh2o>

Who am I?

@ArnoCandel

PhD in Computational Physics, 2005
from ETH Zurich Switzerland

6 years at SLAC - Accelerator Physics Modeling
2 years at Skytree, Inc - Machine Learning
10 months at Ondata/H2O - Machine Learning

15 years in HPC/Supercomputing/Modeling

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

Outline

- **Intro**
 - H2O Architecture
 - Latest News
- **Live Modeling on Kaggle Datasets**
 - African Soil Property Prediction Challenge
 - Display Advertising Challenge
 - Higgs Boson Machine Learning Challenge
- **Hands-On Training - See slides, booklet, H2O.ai**
 - Implementation Concepts
 - Tips & Tricks
- **Outlook**

About H₂O (aka Oxdata)

Java, Apache v2 Open Source
Join the [www.h2o.ai/community!](http://www.h2o.ai/community)
#1 Java Machine Learning in Github

GitHub This repository ▾ Search or type a command ?

Explore Features Enterprise Blog

PUBLIC [Oxdata / h2o](#)

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

10,000+ commits 79 branches 3 releases 29 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

Data Science Workflow

Powering Intelligent Applications

Sparkling Water: Spark + H2O

H2O Announces Sparkling Water - The Killer App for Apache Spark

 H2O
22 hours ago

SAN FRANCISCO--(BUSINESS WIRE)--

H2O announced today the introduction of [Sparkling Water](#), the latest innovation to combine two best-of-breed open source technologies Apache Spark and H2O. Sparkling Water is the newest application on the Apache Spark in-memory platform to extend Machine Learning for better predictions and to quickly deploy models into production. H2O is proud to partner with Cloudera and Databricks to bring this capability to a wide audience.

Spark + H₂O

SPARKLING WATER

Sparkling Water is the Killer App for Apache Spark
(Graphic: Business Wire) Multimedia Gallery URL

“We're thrilled to have H2O bring their machine learning know-how to Apache Spark in the form of Sparkling Water, and look forward to more future collaboration.”

–Ion Stoica (CEO, Databricks)

Live Modeling #1

Kaggle
African Soil Properties
Prediction Challenge

\$8,000 • 1,115 teams

Africa Soil Property Prediction Challenge

Wed 27 Aug 2014

Enter/Merge by

Tue 21 Oct 2014 (12 days to go)

Still ongoing!

Data fields

SOC, pH, Ca, P, Sand are the five target variables for predictions. The data have been monotonously transformed from the original measurements and thus include negative values.

- **PIDN:** unique soil sample identifier
- **SOC:** Soil organic carbon
- **pH:** pH values
- **Ca:** Mehlich-3 extractable Calcium
- **P:** Mehlich-3 extractable Phosphorus
- **Sand:** Sand content
- **m7497.96 - m599.76:** There are 3,578 mid-infrared absorbance measurements. For example, the "m7497.96" column is the absorbance at wavenumber 7497.96 cm⁻¹. We suggest you to remove spectra CO₂ bands which are in the region m2379.76 to m2352.76, but you do not have to.
- **Depth:** Depth of the soil sample (2 categories: "Topsoil", "Subsoil")

Data Files

File Name	Available Formats
sample_submission	.csv (13.51 kb)
test	.zip (8.02 mb)
train	.zip (12.67 mb)

File descriptions

- **train.csv** - the training set has 1158 rows.
- **test.csv** - the test set has 728 rows.
- **sample_submission.csv** - all zeros prediction, serving as a sample submission file in the correct format.

Any thoughts? Questions? Challenges? Approaches?

Special thanks to Jo-fai Chow for pointing us to this challenge and for his awesome blog!

The image shows a screenshot of a Kaggle profile for a user named 'woobe'. At the top right, there's a blue header bar with the text 'Verified account' and a small gear icon. Below it, the user's name 'KAGGLER' is followed by a gear icon and a question mark. It shows their highest rank was 181st and current rank is 788th out of 213,900, with 27,017.2 points and joined 3 years ago. To the right is a small portrait photo of a man with dark hair.

Profile Results Forum Contact

TOP 25% TOP 25% Boehringer Ingelheim 87th/264 information security amazon 38th/111 181st/425 171st/363 Competitions

123rd/634 21st/89 214th/699 562nd/1687 15

Bio
In short, I am a data geek in the water / environmental engineering software industry. I am currently working on my EngD thesis. I love predictive analytics and data visualisation.
My Blog:
<http://blenditbayes.blogspot.co.uk/>

Achievements

- Top 25% ×2
- Team Member
- Many Votes ×39

How to use R, H2O, and Domino for a Kaggle competition

Guest post by [Jo-Fai Chow](#)

The sample project (code and data) described below is available on [Domino](#).

If you're in a hurry, feel free to skip to:

- Tutorial 1: [Using Domino](#)
- Tutorial 2: [Using H2O to Predict Soil Properties](#)
- Tutorial 3: [Scaling up your analysis](#)

Let's follow this tutorial!

Introduction

This blog post is the sequel to [TTTAR1](#) a.k.a. [An Introduction to H2O Deep Learning](#). If the previous blog post was a brief intro, this post is a proper machine learning case study based on a recent [Kaggle competition](#): I am leveraging [R](#), [H2O](#) and [Domino](#) to compete (and do pretty well) in a real-world data mining contest.

Jo-fai's blog continued

Step 2.2 - Initiate and Connect to a Local H2O Cluster

Using the argument `max_mem_size` in function `h2o.init(...)`, we can manually limit the physical memory usage. In this tutorial, we set a limit of 1GB of memory as it is the maximum allowance of the Domino free tier.

```
library(h2o)
localH2O <- h2o.init(max_mem_size = '1g')
```

launch H2O from R (on your laptop)

```
Successfully connected to http://127.0.0.1:54321
R is connected to H2O cluster:
  H2O cluster uptime: 8 seconds 881 milliseconds
  H2O cluster version: 2.7.0.1510
  H2O cluster name: H2O_started_from_R
  H2O cluster total nodes: 1
  H2O cluster total memory: 0.97 GB
  H2O cluster total cores: 1
  H2O cluster allowed cores: 15
  H2O cluster healthy: TRUE
```

single node mode (here)

multi-threading enabled

Step 2.3 - Import Data

Importing data is one of the things I like most about H2O!!! You can load compressed files (`.zip`, `.gz`) directly into the H2O cluster. This may not be significantly important for the small Kaggle dataset in this tutorial but it is certainly useful for bigger datasets.

```
## Import Data to H2O Cluster
train_hex <- h2o.importFile(localH2O, "./data/train.zip")
test_hex <- h2o.importFile(localH2O, "./data/test.zip")
```

import (zipped) data

Jo-fai's blog continued

Step 2.4 - Train Deep Neural Networks Models and Make Predictions

Without further ado, here is the starter code to train one deep neural networks model for each target variable and then use the models to make predictions. There are quite a few variables to tweak in the `h2o.deeplearning(...)` function. To keep things simple, I only provide the barebone code to get you started. For more information, I strongly recommend going through the [vignette and demo code](#).

```
## Split the dataset into 80:20 for training and validation
train_hex_split <- h2o.splitFrame(train_hex, ratios = 0.8, shuffle = TRUE)

## One Variable at a Time
ls_label <- c("Ca", "P", "pH", "SOC", "Sand")

for (n_label in 1:5) {

  ## Display
  cat("\n\nNow training a DNN model for", ls_label[n_label], "...\\n")

  ## Train a 50-node, three-hidden-layer Deep Neural Networks for 100 epochs
  model <- h2o.deeplearning(x = 2:3595,
 y = (3595 + n_label),
 data = train_hex_split[[1]],
 validation = train_hex_split[[2]],
 activation = "Rectifier",
 hidden = c(50, 50, 50),
 epochs = 100,
 classification = FALSE,
 balance_classes = FALSE)

  ## Print the Model Summary
  print(model)

  ## Use the model for prediction and store the results in submission template
  raw_sub[, (n_label + 1)] <- as.matrix(h2o.predict(model, test_hex))

}

}
```

train/validation split

5 different regression targets

3594 features

Train Deep Learning model

check validation error

predict on test set

Step 2.5 - Save Results as a CSV

The final step is to save all predictions as a CSV file. This is the CSV file in the correct Kaggle submission format.

```
write.csv(raw_sub, file = "./results/my_Kaggle_submission.csv", row.names = FALSE)
```

save to CSV

\$8,000 • 413 teams

Africa Soil Property Prediction Challenge

Wed 27 Aug 2014

Enter/Merge by

Tue 21 Oct 2014 (40 days to go)

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.

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

#	Δ3d	Team Name <small>* in the money</small>	Score	Entries	Last Submission UTC (Best - Last Submission)
1	↑13	Jo-fai Chow @ blenditbayes! + h2o.ai + Domino *	0.40406	23	Thu, 11 Sep 2014 21:12:59 (-14.5h)
2	↑2	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)

Jo-fai made it to the very top with H2O Deep Learning!
(He probably used ensembles: stacking/blending, etc.)

My best ranking was 11th with a single H2O Deep Learning model (per target)

17 new Arno Candel H2O Deep Learning 0.42727 6 Thu, 11 Sep 2014 08:15:13 (-29.3h)

BUT: Too early to tell: Leaderboard scores are computed on ~100 rows.

It's time for Live Modeling!

Challenges:

- no domain knowledge -> need to find/read papers
- small data -> need to apply regularization to avoid overfitting
- need to explore data and do feature engineering, if applicable

We will do the following steps:

- launch H2O from R
- import Kaggle data
- train separate Deep Learning model for 5 targets
- compute cross-validation error (N-fold)
- tune model parameters (grid search)
- do simple feature engineering (dimensionality reduction)
- build an ensemble model
- create a Kaggle submission

```
library(h2o)

# Connect to H2O server (On server(s), run 'java -jar h2o.jar -Xmx4G -port 43322 -name AfricaSoil'
#h2oServer <- h2o.init(ip="mr-0xd1", port = 43322)

# Launch H2O directly on localhost
h2oServer <- h2o.init()

# Import data
path_train <- "/home/arno/kaggle_africasoil/data/training.csv.gz"
path_test <- "/home/arno/kaggle_africasoil/data/sorted_test.csv.gz"
path_output <- "/home/arno/kaggle_africasoil/outputs"
train_hex <- h2o.importFile(h2oServer, path = path_train)
test_hex <- h2o.importFile(h2oServer, path = path_test)

# Group variables
vars <- colnames(train_hex)
spectra <- vars[seq(2,3579,by=20)] # "poor man's dimensionality reduction": take every N-th column
extra <- vars[3580:3595]
targets <- vars[3596:3600]
predictors <- c(spectra, extra)

## Settings
ensemble_size <- 2
n_fold = 3

# LB score of 0.439
#ensemble_size <- 20
#n_fold = 20

# Scoring helpers
MSEs <- matrix(0, nrow = 1, ncol = length(targets))
RMSEs <- matrix(0, nrow = 1, ncol = length(targets))
CMRMSE = 0
```

```

# Main loop over regression targets
for (resp in 1:length(targets)) {
  cat("\n\nNow training and cross-validating a DL model for", targets[resp], "...\\n")

# Run grid search with n-fold cross-validation
cvmodel <-
  h2o.deeplearning(x = predictors,
 y = targets[resp],
 data = train_hex,
 nfolds = n_fold,
 classification = F,
 activation="RectifierWithDropout",
 hidden = c(100,100),
 hidden_dropout_ratios = c(0.0,0.0),
 input_dropout_ratio = 0,
 epochs = 100,
 l1 = c(0,1e-5),
 l2 = c(0,1e-5),
 rho = 0.99,
 epsilon = 1e-8,
 train_samples_per_iteration = -2
  )

## Collect cross-validation error
MSE <- cvmodel@sumtable[[1]]$prediction_error #If cvmodel is a grid search model
#MSE <- cvmodel@model$valid_sqr_error #If cvmodel is not a grid search model
RMSE <- sqrt(MSE)
CMRMSE <- CMRMSE + RMSE #column-mean-RMSE
MSEs [resp] <- MSE
RMSEs [resp] <- RMSE
cat("\nCross-validated MSEs so far:", MSEs)
cat("\nCross-validated RMSEs so far:", RMSEs)
cat("\nCross-validated CMRMSE so far:", CMRMSE/resp)

```

```
cat("\n\nTaking parameters from grid search winner for", targets[resp], "...\\n")
p <- cvmodel@sumtable[[1]] #If cvmodel is a grid search model
#p <- cvmodel@model$params #If cvmodel is not a grid search model

## Build an ensemble model on full training data
for (n in 1:ensemble_size) {
  cat("\n\nBuilding ensemble model", n, "of", ensemble_size, "for", targets[resp], "...\\n")
  model <-
 h2o.deeplearning(x = predictors,
 y = targets[resp],
 key = paste0(targets[resp], "_cv_ensemble_", n, "_of_", ensemble_size),
 data = train_hex,
 classification = F,
 activation = p$activation,
 hidden = p$hidden,
 hidden_dropout_ratios = p$hidden_dropout_ratios,
 input_dropout_ratio = p$input_dropout_ratio,
 epochs = p$epochs,
 l1 = p$l1,
 l2 = p$l2,
 rho = p$rho,
 epsilon = p$epsilon,
 train_samples_per_iteration = p$train_samples_per_iteration)

  ## Aggregate ensemble model predictions
  test_preds <- h2o.predict(model, test_hex)
  if (n == 1) {
 test_preds_blend <- test_preds
  } else {
 test_preds_blend <- cbind(test_preds_blend, test_preds[,1])
  }
}
```

```
## Now create submission
cat (paste0("\n Number of ensemble models: ", ncol(test_preds_blend)))
ensemble_average <- matrix("ensemble_average", nrow = nrow(test_preds_blend), ncol = 1)
ensemble_average <- rowMeans(as.data.frame(test_preds_blend)) # Simple ensemble average
ensemble_average <- as.data.frame(ensemble_average)

colnames(ensemble_average)[1] <- targets[resp]
if (resp == 1) {
  final_submission <- cbind(as.data.frame(test_hex[,1]), ensemble_average)
} else {
  final_submission <- cbind(final_submission, ensemble_average)
}
print(head(final_submission))
}
cat(paste0("\nOverall cross-validated CMRMSE = " , CMRMSE/length(targets)))

## Write to CSV
write.csv(final_submission, file = "./submission.csv", quote = F, row.names=F)
```

<https://github.com/0xdata/h2o/>

 [0xdata / h2o](#)

 [Unwatch](#) ▾ 231

 branch: [master](#) ▾

[h2o](#) / [R](#) / [examples](#) / [Kaggle](#) / [MeetupKaggleAfricaSoil.R](#)

Live Modeling #2

Kaggle
Display Advertising
Challenge

Completed • \$16,000 • 718 teams

Display Advertising Challenge

Tue 24 Jun 2014 – Tue 23 Sep 2014 (15 days ago)

Predict click-through rates on display ads

Display advertising is a billion dollar effort and one of the central uses of machine learning on the Internet. However, its data and methods are usually kept under lock and key. In this research competition, CriteoLabs is sharing a week's worth of data for you to develop models predicting ad click-through rate (CTR). Given a user and the page he is visiting, what is the probability that he will click on a given ad?

Real-world dirty data: Missing values, categorical values with >10k factor levels, etc.

kaggle

Customer Solutions Competitions Community ▾

Completed • \$16,000 • 718 teams

criteoLabs

Display Advertising Challenge

Tue 24 Jun 2014 – Tue 23 Sep 2014 (15 days ago)

train.hex

41 columns, 45,840,617 rows, 2.29 GB bytes (compressed), 564.1 MB missing elements

Build models using Random Forest, BigData Random Forest, Distributed GBM, Generalized Linear Modeling, Deep Learning, Linear Regression, K-Means Summary, Download as CSV, Export to file, Split frame, N-fold extract, ReBalance frame (load balancing)

0 Jump to row!

info |< < 0 1 2 3 4 5 6 7 8 9 10 11 > >|

Row	Id	Label	I1	I2	I3	I4	I5	I6
Change Type	As Factor	As Factor	As Factor	As Factor	As Factor	As Factor	As Factor	As Factor
Type	Int	Int	Int	Int	Int	Int	Int	Int
Min	10000000	0	0	-3	0	0	0	0
Max	55840616	1	5775	257675	65535	969	23159456	431037
Mean	32920308	0.256	3.502	105.848	26.913	7.323	18538.992	116.062
Std Dev	13233046.427	0.437	9.429	391.458	397.973	8.793	69394.602	382.566
Cardinality								
Missing			20793556		9839447	9937369	1183117	10252328
0	10000000	0	1	1	5	0	1382	4
1	10000001	0	2	0	44	1	102	8
2	10000002	0	2	0	1	14	767	89
3	10000003	0	-	893	-	-	4392	-
4	10000004	0	3	-1	-	0	2	0
5	10000005	0	-	-1	-	-	12824	-
6	10000006	0	-	1	2	-	3168	-
7	10000007	1	1	4	2	0	0	0
8	10000008	0	-	44	4	8	19010	249
9	10000009	0	-	35	-	1	33737	21
10	10000010	0	-	2	632	0	56770	-

45.8M rows
41 columns
binary classifier

C17	C18	C19	C20
Enum	Enum	Enum	Enum
10	5652	2172	3
		20172858	20172858
e5ba7672	f54016b9	21ddcdc9	b1252a9d
07c540c4	b04e4670	21ddcdc9	5840adea
8efede7f	3412118d	-	-
1e88c74f	74ef3502	-	-
1e88c74f	26b3c7a7	-	-
776ce399	92555263	-	-
776ce399	cdfa8259	-	-
e5ba7672	74ef3502	-	-
e5ba7672	42a2edb9	-	-
d4bb7bd8	70d0f5f9	-	-
776ce399	0b331314	21ddcdc9	5840adea

H2O Deep Learning expands categorical factor levels (on the fly, but still):

41 features turn into N=47,411 input values for neural network

Progress

Status of Neuron Layers

#	Units	Type	Dropout	L1	L2	Rate (Mean, RMS)	Weight (Mean, RMS)	Bias (Mean, RMS)
1	47411	Input	0.00 %					
2	200	Rectifier	0.00 %	0.0	0.0	(0.825013, 0.377112)	(-7.99101e-06, 0.00648171)	(0.0758910, 0.119361)
3	200	Rectifier	0.00 %	0.0	0.0	(0.0294500, 0.0741626)	(-0.00221767, 0.0698427)	(0.991344, 0.0170028)
4	2	Softmax		0.0	0.0	(0.00189123, 0.00210229)	(0.0253094, 0.390903)	(7.71869e-05, 0.00426712)

Classification error on training data: 37.10 %

Classification error on validation data: 36.57 %

Training samples: 50,401

Epochs: 0.001 / 10.000

Number of compute nodes: 10 (320 threads)

Training samples per iteration (user-given): 10,000

Training speed: 436 samples/s

Training time: 1 min 55.358 sec

fully categorical expansion:
training is slow (also more communication)

Use hashing trick to reduce dimensionality N:

naive: `input[key_to_idx(key)] = 1` //one-hot encoding

hash: `input[hash_fun(key) % M] += 1`, where $M \ll N$

E.g, $M=1000 \rightarrow$ much faster training, rapid convergence!

Progress

Status of Neuron Layers

#	Units	Type	Dropout	L1	L2	Rate (Mean, RMS)	Weight (Mean, RMS)	Bias (Mean, RMS)
1	1000	Input	0.00 %					
2	200	Rectifier	0.00 %	0.0	0.0	(0.00539496, 0.00215323)	(-0.00152944, 0.0422612)	(0.0316117, 0.0693198)
3	200	Rectifier	0.00 %	0.0	0.0	(0.158038, 0.190765)	(-0.0182553, 0.0729768)	(0.119384, 0.249879)
4	2	Softmax		0.0	0.0	(0.0125651, 0.00803911)	(0.0250770, 0.298090)	(-0.00718224, 0.0108469)

Classification error on training data: 30.59 %

Classification error on validation data: 33.44 %

Training samples: 5,999,521

Epochs: 0.132 / 10.000

Number of compute nodes: 10 (320 threads)

Training samples per iteration (user-given): 1,000,000

Training speed: 221,466 samples/s

Training time: 27.090 sec

Note:

Hashing trick is also used by winners of Kaggle challenge, and the 4-th ranked submission uses an **Ensemble of Deep Learning models** with some feature engineering (drop rare categories etc)

Live Modeling #3

Kaggle
Higgs Boson Machine
Learning Challenge

Higgs Particle Discovery

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

I missed the deadline for Kaggle by 1 day! But still want to get good numbers!

Higgs
challenge

Completed • \$13,000 • 1,785 teams

Higgs Boson Machine Learning Challenge

Mon 12 May 2014 – Mon 15 Sep 2014 (23 days ago)

Higgs: Binary Classification Problem

HIGGS UCI Dataset:

21 low-level features AND

7 high-level derived features

Train: 10M rows, Test: 500k rows

Conventional methods of choice for physicists:

- Boosted Decision Trees
- Neural networks with 1 hidden layer

BUT: Must first add derived high-level features (physics formulae)

Metric: AUC = Area under the ROC curve (range: 0.5...1, higher is better)

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

add
derived
→
features

Higgs: Can Deep Learning Do Better?

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
Deep Learning	?	?

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 goes here>	

reference paper results: baseline 0.733

Let's build a H₂O Deep Learning model and find out!

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_A475C4F88FEFAD01E6333BB5BC9... 2 minutes ago

Scoring on HIGGS_part2.hex DEEPLARNING_BD1BD6CF7767E39633061637F15... 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

COMPARISON

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	ACTIVATION	Rectifier	NTREES	50	MAX_ITER	100	NTREES	50
Show more	HIDDEN	100, 100, 100, 100	HIDDEN	200, 200, 200, 200, 200	MAX_DEPTH	15	STANDARDIZE	true	MAX_DEPTH	50
	EPOCHS	10	EPOCHS	10	FAMILY	AUTO	N_FOLDS	0	FAMILY	binomial

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!

Scoring Higgs Models in H₂O Steam

Visualizations ▾

ROC CHART ▾

TRAINING TIME (MS) VS AUC ▾

Comparison ▾

METHOD	SCORING		TRAINING TIME (MS)	(MS)
	AUC	GINI		
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 algos!
Better than LHC baseline of AUC=0.73!

Lift chart demo for simple Higgs model

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

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

Algorithm	Paper's I-I AUC	low-level H ₂ O AUC	all features H ₂ O AUC	Parameters (not heavily tuned), H ₂ O 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 6 hidden layers	0.880	running	–	6x500 Rectifier, L1=L2=1e-5

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

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

What methods led the Higgs Boson Kaggle contest?

Winning 3 submissions:

1. Bag of 70 **dropout (50%) deep neural networks** (600,600,600), **channel-out** activation function, $l1=5e-6$ and $l2=5e-5$ (for first weight matrix only). **Each input neurons is connected to only 10 input values** (sampled with replacement before training).
2. A **blend** of boosted decision tree ensembles constructed using Regularized Greedy Forest
3. **Ensemble** of 108 rather small **deep neural networks** (30,50), (30,50,25), (30,50,50,25)

Ensemble Deep Learning models are winning!
Check out [h2o/R/ensemble](#) by Erin LeDell!

Deep Learning Tips & Tricks

General:

More layers for more complex functions (exp. more non-linearity).

More neurons per layer to detect finer structure in data ("memorizing").

Validate model performance on holdout data.

Add some regularization for less overfitting (lower validation set error).

Ensembles typically perform better than individual models.

Specifically:

Do a grid search to get a feel for convergence, then continue training.

Try Tanh/Rectifier, try max_w2=10...50, L1=1e-5..1e-3 and/or L2=1e-5...1e-3

Try Dropout (input: up to 20%, hidden: up to 50%) with test/validation set. Input dropout is recommended for noisy high-dimensional input.

Distributed: More training samples per iteration: faster, but less accuracy?

With ADADELTA: Try epsilon = 1e-4,1e-6,1e-8,1e-10, rho = 0.9,0.95,0.99

Without ADADELTA: Try rate = 1e-4...1e-2, rate_annealing = 1e-5...1e-9,

momentum_start = 0.5...0.9, momentum_stable = 0.99,

momentum_ramp = 1/rate_annealing.

Try balance_classes = true for datasets with large class imbalance.

Enable force_load_balance for small datasets.

Enable replicate_training_data if each node can hold all the data.

You can participate!

- Image Recognition: Convolutional & Pooling Layers [PUB-644](#)
- Faster Training: GPGPU support [PUB-1013](#)
- NLP: Recurrent Neural Networks [PUB-1052](#)
- Unsupervised Pre-Training: Stacked Auto-Encoders [PUB-1014](#)
- Benchmark vs other Deep Learning packages
- Investigate other optimization algorithms
- Win Kaggle competitions with H2O!

More info

<http://h2o.ai>

<http://0xdata.com/blog/>

<http://bit.ly/deeplearningh2o>

<http://www.slideshare.net/0xdata/>

<https://www.youtube.com/user/0xdata>

<https://github.com/0xdata/h2o>

<https://github.com/0xdata/h2o-dev>

[@hexadata](#)

[@ArnoCandel](#)

Join us at H2O World 2014!!!

Join us at **H2O** World 2014 | November 18th and 19th | Computer History Museum, Mountain View

Register now at <http://h2oworld2014.eventbrite.com>