

Project “Deep Water”

H₂O’s Integration with TensorFlow

Jo-fai (Joe) Chow

Data Scientist

joe@h2o.ai

@matlabulous

TensorFlow Paris Meetup
30th November, 2016

About Me

- Civil (Water) Engineer
 - 2010 – 2015
 - Consultant (UK)
 - Utilities
 - Asset Management
 - Constrained Optimization
 - Industrial PhD (UK)
 - Infrastructure Design Optimization
 - Machine Learning + Water Engineering
 - Discovered H2O in 2014
- Data Scientist
 - From 2015
 - Virgin Media (UK)
 - Domino Data Lab (Silicon Valley)
 - H₂O.ai (Silicon Valley)

Agenda

- Introduction
 - About TensorFlow
 - TensorFlow Use Cases
 - About H₂O.ai
- Project Deep Water
 - Motivation
 - Benefits
 - H₂O + TensorFlow Live Demo
- Conclusions

About TensorFlow

About TensorFlow

- Open source machine learning framework by Google
- Python / C++ API
- TensorBoard
 - Data Flow Graph Visualization
- Multi CPU / GPU
 - v0.8+ distributed machines support
- Multi devices support
 - desktop, server and Android devices
- Spark support
- Image, audio and NLP applications
- HUGE Community

TensorFlow Wrappers

- [Scikit Flow](#) – Simplified interface
- [keras](#) – TensorFlow + Theano
- [tensorflow.rb](#) – Ruby wrapper
- [TensorFlow.jl](#) – Julia wrapper
- ... and many more!
- See: [github.com/jtoy/awesome-tensorflow](#)

~~TensorFlow Use Cases~~

Very Cool TensorFlow Use Cases

Some of the cool things you can do with TensorFlow

Tinker With a Neural Network Right Here in Your Browser.

Don't Worry, You Can't Break It. We Promise.

Iterations
000,084Learning rate
0.03Activation
TanhRegularization
NoneRegularization rate
0Problem type
Classification

DATA

Which dataset do you want to use?

Ratio of training to test data: 50%

Noise: 0

Batch size: 10

REGENERATE

FEATURES

Which properties do you want to feed in?

+ - 2 HIDDEN LAYERS

+

-

4 neurons

+

-

2 neurons

The outputs are mixed with varying weights, shown by the thickness of the lines.

This is the output from one neuron. Hover to see it larger.

OUTPUT

Test loss 0.020
Training loss 0.023playground.tensorflow.orgColors shows
data, neuron and
weight values. Show test data Discretize output

Neural Style Transfer in TensorFlow

- Neural Style
 - “... a technique to train a deep neural network to separate artistic style from image structure, and combine the style of one image with the structure of another”
- Original Paper
 - [A Neural Algorithm of Artistic Style](#)
- TensorFlow Implementation
 - [\[Link\]](#)

Sorting Cucumbers

- **Problem**

- Sorting cucumbers is a laborious process.
- In a Japanese farm, the farmer's wife can spend up to **eight hours a day** sorting cucumbers during peak harvesting period.

- **Solution**

- Farmer's son (Makoto Koike) used TensorFlow, Arduino and Raspberry Pi to create an automatic cucumber sorting system.

Sorting Cucumbers

- Classification Problem
 - Input: cucumber photos (side, top, bottom)
 - Output: one of nine classes
- Google's Blog Post [[Link](#)]
- YouTube Video [[Link](#)]

Of course
there are more TensorFlow use cases

The key message here is ...

TensorFlow
democratizes
the power of deep learning

About H₂O.ai

What exactly is H₂O?

Company Overview

Founded	2011 Venture-backed, debuted in 2012
Products	<ul style="list-style-type: none">• H2O Open Source In-Memory AI Prediction Engine• Sparkling Water• Steam
Mission	Operationalize Data Science, and provide a platform for users to build beautiful data products
Team	70 employees <ul style="list-style-type: none">• Distributed Systems Engineers doing Machine Learning• World-class visualization designers
Headquarters	Mountain View, CA

H₂O.ai

A large, semi-transparent image of an underwater scene with bright yellow sunlight rays filtering down through dark blue water.

H₂O is an open source platform
empowering business transformation

Bring AI To Business Empower Transformation

Financial Services, Insurance and Healthcare as Our Vertical Focus

Community as Our Foundation

Users In Various Verticals Adore H₂O

H2O In Action

www.h2o.ai/customers

Capital One

Capital One uses H2O open source machine learning for various use cases.

MarketShare

H2O predictive analytics helps boost the impact and results of digital marketing.

Kaiser

Kaiser uses H2O machine learning to save lives.

Zurich Insurance

Zurich turned to H2O as a strategic differentiator for commercial insurance.

Progressive

Progressive uses H2O predictive analytics for user-based insurance.

Comcast

Comcast uses H2O to improve customer experience.

Hospital Corporation of America

HCA uses H2O to predict patient outcomes in real-time.

McKesson

McKesson discusses the adoption of artificial intelligence in healthcare.

Macy's

Macy's uses H2O for personalized site recommendations.

Transamerica

Transamerica turns to H2O to develop a product recommendation platform for insurance.

Paypal

Paypal turned to H2O Deep Learning for fraud detection and customer churn.

eBay

eBay chose H2O for open source machine learning.

H₂O.ai

H₂O.ai Makes A Difference as an AI Platform

Open Source	Big Data Ecosystem	Flexible Interface	Smart and Fast Algorithms
 <ul style="list-style-type: none">• 100% open source	 	 H₂O Flow	
Scalability and Performance	Rapid Model Deployment	GPU Enablement	Cloud Integration
 <ul style="list-style-type: none">• Distributed In-Memory Computing Platform• Distributed Algorithms• Fine-Grain MapReduce	<ul style="list-style-type: none">• Highly portable models deployed in Java (POJO) and Model Object Optimized (MOJO)• Automated and streamlined scoring service deployment with Rest API 		

H₂O Community Growth

Tremendous Momentum Globally

* DATA FROM GOOGLE ANALYTICS EMBEDDED IN THE END USER PRODUCT

23

Large User Circle

- 65,000+ users from ~8,000 companies in 140 countries. Top 5 from:

1. United States
2. India
3. Japan
4. Germany
5. United Kingdom

H₂O Community Support

Google forum – h2osteam

The screenshot shows the Google forum interface for the group "h2osteam". The sidebar on the left includes sections for Groups, My groups, Home, Starred, Favourites, Recently viewed, Recent searches, and Recently posted to. A yellow callout box highlights the "Favourites" section with the text "Click on a group's star icon to add it to your favourites". The main content area displays a list of topics under the heading "H2O Open Source Scalable Machine Learning - h2osteam Shared publicly". Topics include "When is Steam going to be released?", "H2O Python Modules", "H2O Installation", "PySparkling launch problem with Python 2.6 or older", "Predicted Values", and "Combining holdout predictions, while keep_cross_validation_predictions parameter is active in Python". A note at the bottom encourages users to shift their energy toward building the new community website.

community.h2o.ai

Please try

The screenshot shows the H2O community website at <https://community.h2o.ai/index.html>. The sidebar on the right lists categories such as Algorithms, Announcements, Artificial Intelligence, Deep Water, Demos, H2O, Java, Machine Learning, Python, R, Source Code, Sparkling Water, Steam, Tools, and Troubleshooting. A prominent yellow box on the right announces the "Sparkling Water Release 0.8/30" with the text: "We are happy to announce that the Sparkling Water 2.0 release is almost here. On September 1, 2016 we will release Sparkling Water 2.0. Download info is coming soon." The main content area shows a list of posts under "All Posts", including discussions about Steam release, H2O Python Modules, H2O Installation, PySparkling launch problems, Predicted Values, and holdout predictions in Python.

#AroundTheWorldWithH2Oai

London Kaggle Meetup

Strata Hadoop London

Chelsea FC

Big Data London

PyData Amsterdam

useR! 2016 Stanford

satRdays Budapest

Paris ML Meetup

Data Science Milan

H₂O.ai

H₂O for Kaggle Competitions

CIFAR-10 Competition
Winners: Interviews with Dr.
Ben Graham, Phil Culliton, &
Zygmunt Zajac

Triskelion | 01.02.2015

[READ MORE](#)

“I did really like H2O’s deep learning implementation in R, though - the interface was great, the back end extremely easy to understand, and it was scalable and flexible. Definitely a tool I’ll be going back to.”

Kaggle challenge
2nd place winner
Colin Priest

for creating this corpus. , do not contain Spanish sent. is a widespread major langu. reason was to create a corp. tasks. These tasks are com

Completed • Knowledge • 161 teams

Denoising Dirty Documents

Mon 1 Jun 2015 – Mon 5 Oct 2015 (3 months ago)

[READ MORE](#)

“For my final competition submission I used an ensemble of models, including 3 deep learning models built with R and h2o.”

H₂O.ai

H₂O for Academic Research

European Journal of Operational Research

Available online 22 October 2016

In Press, Accepted Manuscript — Note to users

Innovative Applications of O.R.

Deep neural networks, gradient-boosted trees, random forests:
Statistical arbitrage on the S&P 500

Christopher Krauss^{1,a}, Xuan Anh Do^{1,a}, Nicolas Huck^{1,b}.

Received 15 April 2016, Revised 22 August 2016, Accepted 18 October 2016, Available online 22 October 2016

Highlights

- Latest machine learning techniques are deployed in a statistical arbitrage context.
- Deep neural networks, gradient-boosted trees, and random forests are considered.
- An equal-weighted ensemble of these techniques produces the best performance.
- Daily returns are substantial though declining over time.
- The system is especially effective at times of financial turmoil.

<http://www.sciencedirect.com/science/article/pii/S0377221716308657>

Cornell University Library

We gratefully acknowledge support from the Simons Foundation and member institutions

arXiv.org > physics > arXiv:1509.01199

Search or Article-id (Help | Advanced search) All papers ▾ Go!

Physics > Physics and Society

Inferring Passenger Type from Commuter Eigentravel Matrices

Erika Fille Legara, Christopher Monterola

(Submitted on 25 Aug 2015)

A sufficient knowledge of the demographics of a commuting public is essential in formulating and implementing more targeted transportation policies, as commuters exhibit different ways of traveling. With the advent of the Automated Fare Collection system (AFC), probing the travel patterns of commuters has become less invasive and more accessible. Consequently, numerous transport studies related to human mobility have shown that these observed patterns allow one to pair individuals with locations and/or activities at certain times of the day. However, classifying commuters using their travel signatures is yet to be thoroughly examined. Here, we contribute to the literature by demonstrating a procedure to characterize passenger types (Adult, Child/Student, and Senior Citizen) based on their three-month travel patterns taken from a smart fare card system. We first establish a method to construct distinct commuter matrices, which we refer to as eigentravel matrices, that capture the characteristic travel routines of individuals. From the eigentravel matrices, we build classification models that predict the type of passengers traveling. Among the models explored, the gradient boosting method (GBM) gives the best prediction accuracy at 76%, which is 84% better than the minimum model accuracy (41%) required vis-à-vis the proportional

Download:

- PDF
- Other formats (license)

Current browse context: physics.soc-ph
< prev | next >
new | recent | 1509

Change to browse by: cs cs.CY physics physics.data-an stat stat.AP stat.ML

References & Citations

- INSPIRE HEP (refers to | cited by)
- NASA ADS

Bookmark (what is this?)

<https://arxiv.org/abs/1509.01199>

H_2O
democratizes
artificial intelligence & big data science

Our Open Source Products

100% Open Source. Big Data Science for Everyone!

H₂O.ai Offers AI Open Source Platform Product Suite to Operationalize Data Science with Visual Intelligence

Visual Intelligence and UX Framework For Data Interpretation and Story Telling on top of Beautiful Data Products

100% Open Source

**Deep
Water**

In-Memory, Distributed
Machine Learning
Algorithms with Speed and
Accuracy

State-of-the-art
Deep Learning on GPUs with
TensorFlow, MXNet or Caffe
with the ease of use of H2O

Spark + H₂O
SPARKLING
WATER

H2O Integration with Spark.
Best Machine Learning on
Spark.

Steam

Operationalize and
Streamline Model Building,
Training and Deployment
Automatically and Elastically

H₂O.ai Offers AI Open Source Platform Product Suite to Operationalize Data Science with Visual Intelligence

Visual Intelligence and UX Framework For Data Interpretation and Story Telling on top of Beautiful Data Products

100% Open Source

In-Memory, Distributed
Machine Learning
Algorithms with Speed and
Accuracy

Deep Water

State-of-the-art
Deep Learning on GPUs with
TensorFlow, MXNet or Caffe
with the ease of use of H2O

H2O Integration with Spark.
Best Machine Learning on
Spark.

Steam

Operationalize and
Streamline Model Building,
Training and Deployment
Automatically and Elastically

High Level Architecture

Algorithms Overview

Supervised Learning

Statistical Analysis

- **Generalized Linear Models:** Binomial, Gaussian, Gamma, Poisson and Tweedie
- **Naïve Bayes**

Ensembles

- **Distributed Random Forest:** Classification or regression models
- **Gradient Boosting Machine:** Produces an ensemble of decision trees with increasing refined approximations

Deep Neural Networks

- **Deep learning:** Create multi-layer feed forward neural networks starting with an input layer followed by multiple layers of nonlinear transformations

Unsupervised Learning

Clustering

- **K-means:** Partitions observations into k clusters/groups of the same spatial size. Automatically detect optimal k

Dimensionality Reduction

- **Principal Component Analysis:** Linearly transforms correlated variables to independent components
- **Generalized Low Rank Models:** extend the idea of PCA to handle arbitrary data consisting of numerical, Boolean, categorical, and missing data

Anomaly Detection

- **Autoencoders:** Find outliers using a nonlinear dimensionality reduction using deep learning

Distributed Algorithms

Foundation for Distributed Algorithms

Parallel Parse into **Distributed Rows**

Fine Grain Map Reduce Illustration: Scalable
Distributed Histogram Calculation for GBM

Advantageous Foundation

- Foundation for In-Memory Distributed Algorithm Calculation - **Distributed Data Frames** and **columnar compression**
- All algorithms are distributed in H₂O: GBM, GLM, DRF, Deep Learning and more. Fine-grained map-reduce iterations.
- **Only enterprise-grade, open-source distributed algorithms in the market**

User Benefits

- “Out-of-box” functionalities for all algorithms (**NO MORE SCRIPTING**) and uniform interface across all languages: R, Python, Java
- **Designed for all sizes of data sets, especially large data**
- **Highly optimized Java code for model exports**
- **In-house expertise for all algorithms**

H₂O Deep Learning in Action

116M rows, 6GB CSV file
800+ predictors (numeric + categorical)

airlines_all_selected_cols.hex

Actions: View Data, Split..., Build Model..., Predict, Download, Export

Rows	Columns	Compressed Size
116695259	12	2GB

Job

Run Time 00:00:36.712

Remaining Time 00:00:17.188

Type Model

Key Q deeplearning-dd2f42f7-81f7-42e8-9d98-e34437309828

Description DeepLearning

Status RUNNING

Progress 69%

Iterations: 12. Epochs: 0.628821. Speed: 2,243,735 samples/sec. Estimated time left: 21.849 sec

Actions View, Cancel Job

* OUTPUT - STATUS OF NEURON LAYERS (PREDICTING ISDELAYED, 2-CLASS CLASSIFICATION, BERNoulli DISTRIBUTION, CROSSENTROPY LOSS, 17,462 WEIGHTS/BIASES, 221.3 KB, 106,585,385 TRAINING SAMPLES, MINI-BATCH SIZE 1)

layer	units	type	dropout	l1	l2	mean_rate	rate_RMS	momentum	weight_RMS	mean_weight	weight_RMS	mean_bias	bias_RMS
1	887	Input	0										
2	20	Rectifier	0	0	0	0.0493	0.2020	0	-0.0021	0.2111	-0.9139	1.0036	
3	20	Rectifier	0	0	0	0.0157	0.0227	0	-0.1833	0.5362	-1.3988	1.5259	
4	20	Rectifier	0	0	0	0.0517	0.0446	0	-0.1575	0.3068	-0.8846	0.6046	
5	20	Rectifier	0	0	0	0.0761	0.0844	0	-0.0374	0.2275	-0.2647	0.2481	
6	2	Softmax	0	0	0	0.0161	0.0083	0	0.0741	0.7268	0.4269	0.2056	

H₂O.ai

Deep Learning Model

real-time, interactive
model inspection in Flow

10 nodes: all
320 cores busy

H₂O in Action

Quick Demo (5 minutes)

Key Learning Resources

- Help Documentations
 - docs.h2o.ai
- Meetups
 - bit.ly/h2o_meetup
- YouTube Channel
 - bit.ly/h2o_youtube

H2O, Sparkling Water, and Steam Documentation

[Getting Started](#) [Data Science Algorithms](#) [Languages](#) [Tutorials, Examples, & Presentations](#) [For Developers](#) [For the Enterprise](#)

Getting Started

H2O
What is H2O?
H2O User Guide
Recent Changes
Open Source License (Apache V2)
Quick Start Video - Flow Web UI
Quick Start Video - R
Quick Start Video - Python
Download H2O

Sparkling Water
What is Sparkling Water?
Sparkling Water Booklet
PySparkling Readme
RSparkling Readme
Open Source License (Apache V2)
Quick Start Video - Scala
Quick Start Video - Python
Download Sparkling Water

Steam
What is Steam?
Steam User Guide
Recent Changes
Open Source License (AGPL)
Download Steam

Questions and Answers
FAQ
Community Forum
h2ostream Google Group
Issue Tracking (JIRA)
Gitter
Stack Overflow
Cross Validated
For Supported Enterprise Customers
Enterprise Support via Web Email

Data Science Algorithms

Supervised Learning

Generalized Linear Modeling (GLM)	Tutorial	Booklet	Reference	Tuning
Gradient Boosting Machine (GBM)	Tutorial	Booklet	Reference	Tuning
Deep Learning	Tutorial	Booklet	Reference	Tuning
Distributed Random Forest	Tutorial	Booklet	Reference	Tuning
Naive Bayes	Tutorial	Booklet	Reference	Tuning
Ensembles (Stacking)	Tutorial	Booklet	Reference	Tuning

Unsupervised Learning

Generalized Low Rank Models (GLRM)	Tutorial	Reference
K-Means Clustering	Tutorial	Reference
Principal Components Analysis (PCA)	Tutorial	Reference

H₂O.ai Offers AI Open Source Platform Product Suite to Operationalize Data Science with Visual Intelligence

Visual Intelligence and UX Framework For Data Interpretation and Story Telling on top of Beautiful Data Products

100% Open Source

In-Memory, Distributed
Machine Learning
Algorithms with Speed and
Accuracy

Deep Water

State-of-the-art
Deep Learning on GPUs with
TensorFlow, MXNet or Caffe
with the ease of use of H2O

H2O Integration with Spark.
Best Machine Learning on
Spark.

Steam

Operationalize and
Streamline Model Building,
Training and Deployment
Automatically and Elastically

Both TensorFlow and H₂O are widely used

The usage of Hadoop/Big Data tools grew to 39%, up from 29% in 2015 (and 17% in 2014), driven by Apache Spark, MLlib (Spark Machine Learning Library) and H2O.

See also

- KDnuggets interview with Spark Creator Matei Zaharia
- KDnuggets interview with Arno Candel, H2O.ai on How to Quick Start Deep Learning with H2O

<http://www.kdnuggets.com>

H2O and TensorFlow are tied

TensorFlow democratizes the power of deep learning.

H2O democratizes artificial intelligence & big data science.

There are other open source libraries like MXNet and Caffe too.
Let's have a party, this will be fun!

Deep Water

Next-Gen Distributed Deep Learning with H₂O

One Interface - GPU Enabled - Significant Performance Gains

Inherits All H₂O Properties in Scalability, Ease of Use and Deployment

H₂O integrates with existing **GPU** backends
for **significant performance gains**

Convolutional Neural Networks enabling
Image, video, speech recognition

Hybrid Neural Network Architectures
enabling **speech to text translation, image
captioning, scene parsing** and more

Recurrent Neural Networks
enabling **natural language processing,
sequences, time series**, and more

H₂O.ai

Deep Water Architecture

Flow ▾

Cell ▾

Data ▾

Model ▾

Score ▾

Admin ▾

Help ▾

Untitled Flow

CS

Expression...

Using H₂O Flow to train Deep Water Model

Deep Learning...

Deep Water...

Distributed Random Forest...

Gradient Boosting Method...

Generalized Linear Modeling...

Generalized Low Rank Modeling...

K-means...

Naive Bayes...

Principal Components Analysis...

List All Models

List Grid Search Results

Import Model...

Export Model...

Ready

Same H2O R/Python Interface

To build a LeNet image classification model in H2O, simply specify network = "lenet":

```
model <- h2o.deepwater(x=path, y=response,
 training_frame=df, epochs=50,
 learning_rate=1e-3, network = "lenet")
model
|=====
Model Details:
=====

H2OMultinomialModel: deepwater
Model ID: DeepWater_model_R_1477378862430_2
Status of Deep Learning Model: lenet, 1.6 MB, predicting C2, 3-class classification, 14,336 training samples, mini-batch size 32
  input_neurons rate momentum
  1 2352  0.000986  0.990000

H2OMultinomialMetrics: deepwater
** Reported on training data. **
** Metrics reported on full training frame **

Training Set Metrics:
=====

Extract training frame with `h2o.getFrame("cat_dog_mouse.hex_sid_95f8_1")`
MSE: (Extract with `h2o.mse`) 0.131072
RMSE: (Extract with `h2o.rmse`) 0.3620386
Logloss: (Extract with `h2o.logloss`) 0.4176429
```

Deep Water Roadmap (Q4 2016)

**Finish TensorFlow integration (C++/Python/Java):
Package Python on the backend to create trainable graphs**

**Finish Caffe integration (pure C++/Java):
Optimized Multi-GPU training (NVIDIA NCCL)**

**Add multi-GPU support for mxnet
Add more capabilities to H2O Deep Water:
Text/NLP, Time Series, LSTM, AutoEncoder,
Feature Extraction, Input/Output shape mapping, etc.**

H₂O + TensorFlow Live Demo

Deep Water H₂O + TensorFlow Demo

- H₂O + TensorFlow
 - Dataset – Cat/Dog/Mouse
 - TensorFlow as GPU backend
 - Train a LeNet (CNN) model
 - Interfaces
 - Python (Jupyter Notebook)
 - Web (H₂O Flow)
- Code and Data
 - github.com/h2oai/deepwater

Code and References

Python/R Jupyter Notebooks

Check out a sample of cool Deep Learning [Jupyter notebooks!](#)

PreRelease Downloads

For the following system dependencies, we provide recent builds for your convenience.

- Ubuntu 16.04 LTS
- Latest NVIDIA Display driver
- CUDA 8 (latest available) in /usr/local/cuda
- CUDNN 5 (inside of lib and include directories in /usr/local/cuda/)

In the future, we'll have more pre-built jars for more OS/CUDA combinations.

- Required to run Jupyter notebook: [H2O Deep Water enabled Python module](#) -- install via `pip install <file>`
- To build custom networks: [Matching MXNet Python egg](#) -- install via `easy_install <file>`
- To run from Flow only: [H2O Standalone h2o.jar](#) -- launch via `java -jar h2o.jar`

If you are interested in running H2O Deep Water on a different infrastructure, see the DIY build instructions below

h2oai / h2o-3		Unwatch ▾ 246	★ Unstar 1,475	Fork 655
Code Pull requests 26 Projects 0 Pulse Graphs				
Branch: master h2o-3 / examples / deeplearning / notebooks /		Create new file	Upload files	Find file
arnocandel committed on GitHub	Update README.md	Latest commit 7f61d39 7 days ago		
..				
images	Add cat/dog/mouse lenet example.	11 days ago		
README.md	Update README.md	7 days ago		
deeplearning_anomaly_detection.ipynb	Update notebooks, introduce local paths to ~/h2o-3/	11 days ago		
deeplearning_benchmark_mnist.ipynb	Update lenet test to remove all. Update MNIST benchmark with comments.	8 days ago		
deeplearning_cat_dog_mouse_incep...	Add credit card default risk model, update other notebooks.	11 days ago		
deeplearning_cat_dog_mouse_lenet...	Add credit card default risk model, update other notebooks.	11 days ago		
deeplearning_cat_dog_mouse_lenet...	Add back model.plot() and scoring history.	9 days ago		
deeplearning_cifar10_vgg.ipynb	Rename notebooks.	12 days ago		
deeplearning_credit_card_default_ri...	Update notebooks, introduce local paths to ~/h2o-3/	11 days ago		
deeplearning_grid_iris.ipynb	Add two new notebooks: Lenet for R and iris grid for python	10 days ago		
deeplearning_grid_iris.Ripynb	Update R py notebook.	10 days ago		
deeplearning_image_reconstruction...	Update notebooks, introduce local paths to ~/h2o-3/	11 days ago		
deeplearning_mnist_convnet.ipynb	Update notebooks, introduce local paths to ~/h2o-3/	11 days ago		
deeplearning_mnist_introduction.ip...	Add missing file.	10 days ago		

github.com/h2oai/deepwater

Data – Cat/Dog/Mouse Images

Data – CSV

	A	B
1	bigdata/laptop/deepwater/imagenet/cat/102194502_49f003abd9.jpg	cat
2	bigdata/laptop/deepwater/imagenet/cat/11146807_00a5f35255.jpg	cat
3	bigdata/laptop/deepwater/imagenet/cat/1140846215_70e326f868.jpg	cat
4	bigdata/laptop/deepwater/imagenet/cat/114170569_6cbdf4bbdb.jpg	cat
5	bigdata/laptop/deepwater/imagenet/cat/1217664848_de4c7fc296.jpg	cat
6	bigdata/laptop/deepwater/imagenet/cat/1241603780_5e8c8f1ced.jpg	cat
7	bigdata/laptop/deepwater/imagenet/cat/1241612072_27ececbdef.jpg	cat
8	bigdata/laptop/deepwater/imagenet/cat/1241613138_ef1d82973f.jpg	cat
9	bigdata/laptop/deepwater/imagenet/cat/1244562192_35becd66bd.jpg	cat
10	bigdata/laptop/deepwater/imagenet/cat/125482638_e3688995e2.jpg	cat
11	bigdata/laptop/deepwater/imagenet/cat/128056573_1b4dc07c9a.jpg	cat
12	bigdata/laptop/deepwater/imagenet/cat/12945197_75e607e355.jpg	cat
13	bigdata/laptop/deepwater/imagenet/cat/132474673_88eaf528f5.jpg	cat
14	bigdata/laptop/deepwater/imagenet/cat/1350530984_ecf3039cf0.jpg	cat
15	bigdata/laptop/deepwater/imagenet/cat/1351606235_c9fbef634.jpg	cat
16	bigdata/laptop/deepwater/imagenet/cat/1356052454_e21f6e038b.jpg	cat
17	bigdata/laptop/deepwater/imagenet/cat/1388193613_06f57b76ff.jpg	cat

Available Networks in Deep Water

- LeNet
- AlexNet
- VGGNet
- Inception (GoogLeNet)
- ResNet (Deep Residual Learning)
- Build Your Own

CNN called LeNet by Yann LeCun (1998)

AlexNet (Krizhevsky et al. 2012)

When AlexNet is processing an image, this is what is happening at each layer.

Classical CNN topology - VGGNet (2013)

GoogLeNet

51

ResNet

Want to try Deep Water?

- Build it
 - bit.ly/h2o_deepwater
 - Ubuntu 16.04
 - CUDA 8
 - cuDNN 5
 - ...
- Pre-built Amazon Machine Images (AMIs)
 - Info to be confirmed

Deep Water in Action

Quick Demo (5 minutes)

H₂O.ai Offers AI Open Source Platform Product Suite to Operationalize Data Science with Visual Intelligence

Visual Intelligence and UX Framework For Data Interpretation and Story Telling on top of Beautiful Data Products

100% Open Source

Deep Water

In-Memory, Distributed Machine Learning Algorithms with Speed and Accuracy

State-of-the-art Deep Learning on GPUs with TensorFlow, MXNet or Caffe with the ease of use of H2O

H2O Integration with Spark. Best Machine Learning on Spark.

Steam

Operationalize and Streamline Model Building, Training and Deployment Automatically and Elastically

Want to find out more about Sparkling Water and Steam?

- R Addicts Paris
- Tomorrow 6:30pm
- Three H₂O Talks:
 - Introduction to H₂O
 - Demos: H₂O + R + Steam
 - Auto Machine Learning using H₂O
 - Sparkling Water 2.0

The screenshot shows the R Addicts Paris Meetup group page. The header reads "R Addicts Paris". The main navigation menu includes Home, Members, Sponsors, Photos, Discussions, and More. A "My profile" button is in the top right. On the left, there's a sidebar with the R Addicts logo, group stats (1,080 members), and links for About us..., Invite friends, and a calendar. The main content area features an event titled "Hors série: H2O" on Thursday, December 1, 2016, at 6:30 PM at NUMA PARIS (39, rue du Caire 75002, Paris). It notes that English speakers are welcome. To the right, there's a sidebar for RSVP status ("Your RSVP: Yes") and a list of attendees (150 going) with their profiles: Jo-fai Chow (Data Scientist at H2O.ai), François Guillemin (Organizer, Event Host), and Diane BELDAME (Co-Organizer, Event Host). At the bottom right is the H₂O.ai logo.

Conclusions

Project “Deep Water”

- H₂O + TensorFlow
 - a powerful combination of two widely used machine learning libraries.
- All Goodies from H₂O
 - inherits all H₂O properties in scalability, ease of use and deployment.
- Unified Interface
 - allows users to build, stack and deploy deep learning models from different DL libraries efficiently.
- 100% Open Source
 - the party will get bigger!

H₂O.ai

H₂O's Mission

“Complexity is your enemy. Any fool can make something complicated. It is hard to make something simple.”

Making Machine Learning Accessible to Everyone

Photo credit: Virgin Media

H₂O.ai

Deep Water – Current Contributors

Fabrizio Milo

Cyprien Noel

Qiang Kou

Arno Candel

Caffe

H₂O.ai

H₂O.ai

Merci beaucoup!

- Organizers & Sponsors
 - Jiqiong, Natalia & Renat
 - Dailymotion
- Code, Slides & Documents
 - bit.ly/h2o_meetups
 - bit.ly/h2o_deepwater
 - docs.h2o.ai
- Contact
 - joe@h2o.ai
 - [@matlabulous](https://twitter.com/matlabulous)
 - github.com/woobe

Haven't seen [this](#) before?

H₂O.ai