

New Developments in H2O

Scalable Machine Learning

STATISTICAL LEARNING
AND DATA MINING IV

Washington, DC Oct 2016


Erin LeDell Ph.D.
Machine Learning Scientist
H2O.ai

Introduction


- Statistician & Machine Learning Scientist at H2O.ai, in Mountain View, California, USA
- Ph.D. in Biostatistics with Designated Emphasis in Computational Science and Engineering from UC Berkeley (focus on Machine Learning)
- Worked as a data scientist at several startups

Agenda


- Who/What is H2O?
- H2O Machine Learning Platform
- New/active developments in H2O:
 - Deep Water (GPU Deep Learning)
 - RSparkling (R + Spark + H2O)
 - AutoML (Automatic Machine Learning)
- Tutorial: H2O Deep Learning in R

H2O.ai


H2O.ai, the Company

- Team: 80; Founded in 2012
- Headquarters: Mountain View, California, USA
- Stanford & Purdue Math & Systems Engineers

H2O, the Platform

- Open Source Software (Apache 2.0 Licensed)
- R, Python, Scala, Java and Web Interfaces
- Distributed Algorithms that Scale to Big Data

Scientific Advisory Council


Dr. Trevor Hastie

- John A. Overdeck Professor of Mathematics, Stanford University
- PhD in Statistics, Stanford University
- Co-author, *The Elements of Statistical Learning: Prediction, Inference and Data Mining*
- Co-author with John Chambers, *Statistical Models in S*
- Co-author, *Generalized Additive Models*


Dr. Robert Tibshirani


- Professor of Statistics and Health Research and Policy, Stanford University
- PhD in Statistics, Stanford University
- Co-author, *The Elements of Statistical Learning: Prediction, Inference and Data Mining*
- Author, *Regression Shrinkage and Selection via the Lasso*
- Co-author, *An Introduction to the Bootstrap*


Dr. Steven Boyd

- Professor of Electrical Engineering and Computer Science, Stanford University
- PhD in Electrical Engineering and Computer Science, UC Berkeley
- Co-author, *Distributed Optimization and Statistical Learning via the Alternating Direction Method of Multipliers*
- Co-author, *Linear Matrix Inequalities in System and Control Theory*
- Co-author, *Convex Optimization*

H2O Platform


H2O Platform Overview

- Distributed implementations of cutting edge ML algorithms.
- Core algorithms written in high performance Java.
- APIs available in R, Python, Scala, REST/JSON.
- Interactive Web GUI.


H2O Platform Overview

- Write code in high-level language like R (or use the web GUI) and output production-ready models in Java.
- To scale, just add nodes to your H2O cluster.
- Works with Hadoop, Spark and your laptop.


H2O Distributed Computing


H2O Cluster


- Multi-node cluster with shared memory model.
- All computations in memory.
- Each node sees only some rows of the data.
- No limit on cluster size.

H2O Frame

- Distributed data frames (collection of vectors).
- Columns are distributed (across nodes) arrays.
- Works just like R's `data.frame` or Python Pandas `DataFrame`


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
- Deep Features

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

h2o R Package


Installation

- Java 7 or later; R 3.1 and above; Linux, Mac, Windows
- The easiest way to install the h2o R package is CRAN.
- Latest version: <http://www.h2o.ai/download/h2o/r>

Design


All computations are performed in highly optimized Java code in the H2O cluster, initiated by REST calls from R.

Deep Water


Deep Water

Project “Deep Water” is a unification of the top open source libraries for Deep Learning.


Deep Water

- Native implementation of Deep Learning models for GPU-optimized backends (mxnet, Caffe, TensorFlow, etc.)
- State-of-the-art Deep Learning models trained from the H2O Platform
- Provides an easy to use interface to any of the Deep Water backends.
- Extends the H2O platform to include Convolutional Neural Nets (CNNs) and Recurrent Neural Nets (RNNs) including LSTMs


<https://github.com/h2oai/deepwater>

Deep Water Neural Architectures


- » Convolutional Neural Networks (CNNs), which are popular for image data.
- » Recurrent Neural Networks (RNNs), including Long-Short-Term-Memory (LSTMs) for sequence learning including text, audio and video.
- » Multilayer Perceptrons (MLPs), fully connected multilayer artificial neural networks, useful for numeric data.

RSparkling


H2O on Spark


Sparkling Water

- Sparkling Water is transparent integration of H2O into the Spark ecosystem.
- H2O runs inside the Spark Executor JVM.

Features


- Provides access to high performance, distributed machine learning algorithms to Spark workflows.
- Alternative to the default MLlib library in Spark.

RSparkling

- This provides an interface to H2O's machine learning algorithms on Spark, using R.
- This is an extension package for RStudio's sparklyr package that creates an R front-end for a Spark package (e.g. Sparking Water).
- This package implements only the most basic functionality (creating an H2OContext, showing the H2O Flow interface, and converting a Spark DataFrame to an H2OFrame or vice versa).

<http://tinyurl.com/rsparkling-branch>

AutoML


H2O AutoML

- AutoML stands for “Automatic Machine Learning”
- The idea here is to remove most (or all) of the parameters from the algorithm, as well as automatically generate derived features that will aid in learning.
- Single algorithms are tuned automatically using a combination of grid search and Bayesian Optimization algorithms.
- If ensembles are permitted, then a Super Learner will be constructed.

Public code coming soon!

H2O Deep Learning in R Tutorial

<http://github.com/ledell/sldm4-h2o>


H2O Resources

- Documentation: <http://docs.h2o.ai>
- Online Training: <http://learn.h2o.ai>
- Tutorials: <https://github.com/h2oai/h2o-tutorials>
- Slidedecks: <http://www.slideshare.net/0xdata>
- Video Presentations: <https://www.youtube.com/user/0xdata>
- Community Events & Meetups: <http://h2o.ai/events>


Thank you!

@ledell on Github, Twitter
erin@h2o.ai

<http://www.stat.berkeley.edu/~ledell>