

Top ~~10~~ 13 Deep Learning Tips & Tricks

Arno Candel, PhD
Chief Architect, H2O.ai
@ArnoCandel

Tip #1: Understand Model Complexity

- Neurons are connected layer-by-layer, feed-forward, directed acyclic graph
- Each connection is a floating-point number (weight) CPU intense
- Neuron activation/output is non-linear transform of weighted sum of inputs
- Model complexity (training time) grows with total number of weights
- Training is iterative: can stop at any point and continue until convergence
- Multi-threading leads to race conditions, results are not reproducible

Tip #1: Understand Model Complexity

Given data: 10 billion rows, 1111 columns

1110 predictor columns (1100 numerical, 10 categorical with 400 levels each), 1 binary response column

Question: Which model is more complex (i.e., is bigger, has more weights)?

Model 1: [400,400,400,400] hidden neurons

Model 2: [500] hidden neurons

Tip #1: Understand Model Complexity

Given data: 10 billion rows, 1111 columns

1110 predictor columns (1100 numerical, 10 categorical with 400 levels each), 1 binary response column

Answer: Model 2. Why?

Categoricals are one-hot expanded into 4000 “dummy” variables (0/1), and hence there are a total of $1100 + 4000 = 5100$ input neurons.

Model 1: [5100,400,400,400,400,2] neurons and

$5100 \times 400 + 400 \times 400 + 400 \times 400 + 400 \times 400 + 400 \times 2 = 2.52M$ weights

Model 2: [5100,500,2] neurons and $5100 \times 500 + 500 \times 2 = \underline{2.55M}$ weights

Model size depends on features

Tip #1: Understand Model Complexity

Given data: 10 billion rows, 1111 columns

1110 predictor columns (1100 numerical, 10 categorical with 400 levels each), 1 binary response column

Question: How much memory does H2O Deep Learning need to train such a model (2.5M weights) on 10 billion rows for 100 epochs?

Answer: Model memory usage is small and constant over time:

$2.5M \times 4\text{Bytes (float)} \times 3 \text{ (adaptive learning rate)} = 30\text{MB}$

(more training -> hopefully better weights, but not more weights)

Model size independent of #rows or training time

Tip #2: Establish a Baseline on Holdout Data

For a given dataset (**with proper holdout sets**), do the following first:

- Train default **GLM, DRF, GBM models** and inspect convergence plots, train/test metrics and variable importances
- Train default **DL models**, but set hidden neurons (and maybe epochs):
 - `hidden=[200,200]` “I Feel Lucky”
 - `hidden=[512]` “Eagle Eye”
 - `hidden=[64,64,64]` “Puppy Brain”
 - `hidden=[32,32,32,32,32]` “Junior Chess Master”
- Develop a feel for the problem and the holdout performance of the different models

Develop a Feel

Tip #3: Inspect Models in Flow

- Inspect the model in **Flow** during training: `getModel 'model_id'`
- If the model is **wrong** (wrong architecture, response, parameters, etc.), cancel it
- If the model is **taking too long**, cancel and decrease model complexity
- If the model is **performing badly**, cancel and increase model complexity

▶ OUTPUT

▼ OUTPUT - STATUS OF NEURON LAYERS (PREDICTING C1, 2-CLASS CLASSIFICATION, BERNOUlli DISTRIBUTION, CROSSENTROPY LOSS, SIZE 1)

layer	units	type	dropout	l1	l2	mean_rate	rate_RMS	momentum	mean_weight	weight_RMS	mean_bias	bias_RMS
1	28	Input	0									
2	50	RectifierDropout	30.0	0.0001	0.0001	0.0016	0.0009	0	-0.0120	0.2272	-0.1812	0.2313
3	50	RectifierDropout	30.0	0.0001	0.0001	0.0075	0.0165	0	-0.1070			
4	2	Softmax		0.0001	0.0001	0.0048	0.0030	0	0.0876			

▼ OUTPUT - SCORING HISTORY

timestamp	duration	training_speed	epochs	samples	training_MSE	training_r2	training_logloss
2015-11-08 23:16:58	0.000 sec		0	0	.	.	.
2015-11-08 23:16:59	0.758 sec	161733 rows/sec	1.3330	99951.0	0.2155	0.1352	0.619
2015-11-08 23:17:01	2.441 sec	183203 rows/sec	5.3313	399749.0	0.1935	0.2235	0.567
2015-11-08 23:17:02	3.827 sec	200821 rows/sec	9.3392	700263.0	0.1885	0.2437	0.5554

Job

Run Time 00:00:11.89

Type Model

Key dl_regular

Description DeepLearning

Status RUNNING

Progress 14%

Map/Reduce Iterations: 26. Speed: 257,568 samples/sec. Estimated time left: 1 min 10.543 sec

Actions [View](#) [Cancel Job](#)

Cancel early, cancel often

H₂O
WORLD

Tip #4: Use Early Stopping! (On by default)

Before: trains too long, but at least `overwrite_with_best_model=true` prevents overfitting (returns the model with lowest validation error)

Higgs dataset

Now: specify additional convergence criterion: E.g. `stopping_rounds=5, stopping_metric="MSE", stopping_tolerance=1e-3`, to stop as soon as the moving average (length 5) of the validation MSE does not improve by at least 0.1% for 5 consecutive scoring events

Tip #5: Control Scoring Overhead

By default, scoring is limited to 10% of the runtime, but if you provide a large validation dataset, then even scoring for the first time can take a long time. Here are options to control this overhead:

- **Provide a smaller validation dataset** for scoring during training
- **Sample the validation dataset** with ‘score_validation_samples=N’
 - If multi-class or imbalanced, set ‘score_validation_sampling=“Stratified”’
- **Score less often** with ‘score_duty_cycle=0.05’ etc.

The quality of the validation dataset and the frequency of scoring can affect early stopping. Especially if N-fold cross-validation is disabled, try to provide a validation dataset for accurate early stopping.

Validation data determines scoring speed and early stopping decision

Tip #6: Use N-fold Cross-Validation

In H2O, N-fold Cross-Validation trains N+1 models:

- N models with each a different $1/N$ -th of the training data held out as validation data
- 1 model on the full training data

Early stopping and N-fold CV are especially useful together, as the optimal number of epochs is estimated from the N Cross-Validation models (even if a validation dataset is provided).

- **Early stopping automatically tunes the number of epochs**
- **Model performance is estimated with training holdout data**
- **The model is built on all of the training data**

Estimate your model performance well

Tip #7: Use Regularization

Rectifier, hidden=[50,50]

RectifierWithDropout, hidden=[50,50],
l1=1e-4, l2=1e-4, hidden_dropout_ratio=[0.2,0.3]

Overfitting is easy, generalization is art

Tip #8: Perform HyperParameter Search

There are a lot of hyper parameters for H2O Deep Learning. Many are for expert-level fine control and do not significantly affect the model performance. **Rectifier / RectifierWithDropout** is recommended for most problems (The only difference is the default values for `hidden_dropout_ratios`: 0 / 0.5).

Main parameters to tune (I prefer **Random** over **Grid search**) are:

- **hidden** (try 2 to 5 layers deep, 10 to 2000 neurons per layer)
- **hidden_dropout_ratios** and **input_dropout_ratio**
- **I1/I2**
- **adaptive_rate**
 - **true**: `rho`, `epsilon`
 - **false**: `rate`, `rate_annealing`, `rate_decay`, `momentum_start`, `momentum_stable`, `momentum_ramp`

Just need to find one of the many good models

Tip #9: Use Checkpointing

Any H2O Deep Learning model can be stored to disk and then later restarted, with either the same or new training data.

- It's **ok to cancel** a H2O Deep Learning model at any time during training, it can be restarted
- Store your favorite models to **disk** for later use
- **Continue training from previous model checkpoints** (architecture, data types, etc. must match, many parameters are allowed to change)
- Start multiple new models from the same checkpoint, with different regularization, learning rate parameters to **speed up hyper-parameter search**

Checkpointing enables fast exploration

Tip #10: Tune Communication on Multi-Node

Multi-Node

Map: training each node trains independently, parallelizes well

Reduce: model averaging can improve accuracy, but takes time (limited to ~5% of time by default)

Tip #11: Know your Data (Sparsity/Categoricals)

If the number of input neurons is $\gg 1000$, then training can be inefficient and slow, especially if there are many sparse features (e.g., categorical predictors) that rarely activate neurons. **It might be more efficient to train faster with fewer (dense, rich) predictors.**

Try the following remedies:

- Build a tiny DL model and use **h2o.deepfeatures()** to extract lower-dimensional features
- **Ignore categorical columns** with high factor counts
- Use **random projection** of all categorical features into N-dimensional space, by setting '**max_categorical_features=N**'
- Use **GLRM** to reduce the dimensionality of the dataset (and make sure to apply the same GLRM model to the test set)
- If the dataset is just simply wide (few or no categorical features), then the chance of it being sparse is high. If so, set '**sparse=true**', which can result in faster training.

Know your data

Tip #12: Advanced Math

For regression problems, it might make sense to apply different loss functions and distributions:

- **Gaussian** distribution, squared error loss, sensitive to outliers
- **Laplace** distribution, absolute error loss, more robust to outliers
- **Huber** loss, combination of squared error & absolute error
- **Poisson** distribution (e.g., number of claims in a time period)
- **Gamma** distribution (e.g., size of insurance claims)
- **Tweedie** distribution (compound Poisson-Gamma)

Also, H2O Deep Learning supports:

- **Offsets (per-row)**
- **Observation weights (per-row)**

Know your math

Tip #13: Do Ensembling

To obtain highest accuracy, it's often more effective to average a few fast and diverse models than to build one large model.

Ideally, use different network architectures, regularization schemes to keep the variance high before ensembling.

Given a set of (diverse, and ideally, good or great) models, use

- **Blending** (just average the models)
- Gut-feel Blending (assign your own weights that add up to 1)
- **SuperLearner** (optimized stacking with meta-learner, see Erin's talk)
- Add other models into the mix (GBM, DRF, GLM, etc.)

Ensembles rule the leaderboards

Summary: Checklist for Success with H2O Deep Learning

Understand Model Complexity		Establish Baseline on Holdout Data
Inspect Models in Flow		Use Early Stopping
Control Scoring Overhead		Use N-fold Cross-Validation
Use Regularization		Perform HyperParameter Search
Use Checkpointing		Tune Communication on Multi-Node
Know your Data (Sparsity/Categoricals)		Know your Math
		Do Ensembling