

Making Multimillion-Dollar ⚾ Decisions with H₂O AutoML, LIME and Shiny

Jo-fai (Joe) Chow

Data Science Evangelist /
Community Manager

joe@h2o.ai

@matlabulous

Download → [https://bit.ly/
h2o_meetups](https://bit.ly/h2o_meetups)

In case you're wondering... final project result

\$20M

trade 2 weeks prior to the
season beginning

About this talk

- Quick Overview
 - Business problem
 - Solution and result
- Details
 - The “Moneyball” team
 - Baseball data → ML problem
 - H₂O AutoML, LIME, Shiny

You will learn ...

- How to frame a business problem (e.g. Moneyball) for machine learning.
- If we have time ...
 - How to use H₂O AutoML with R interface.
 - How to use LIME to explain H₂O models.

About Me

Barcelona

Berlin

Jo-fai (Joe) Chow
@matlabulous

Milan (2016)

Thx @DataScienceMi #datasciencemilan
@h2oai bit.ly/h2o_milan_1
#AroundTheWorldWithH2Oai #t...
ift.tt/2dTKWDh

Brussels

Paris

Milan (2018)

- **Before H₂O**

- Water Engineer / EngD Researcher / Matlab Fan Boy (wonder why @matlabulous?)
- Discovered R, Python, H₂O ... never look back again
- Data Scientist at Virgin Media (UK), Domino Data Lab (US)

- **At H₂O ...**

- Data Scientist / Evangelist /
- Sales Engineer / Solution Architect /
- Community Manager
... The harsh reality of startup life ...
- **H₂O SWAG Photographer**
#AroundTheWorldWithH2Oai
Love H₂O? Get some stickers!

Jo-fai (Joe) Chow

@matlabulous

Thanks all for coming to my @erum2018 workshop. Here is our #360Selfie. Hope you all enjoyed building @h2oai models w/ #AutoML and explaining them w/ #LIME. Looking forward to the welcome reception and #Shiny demos - totally my thing! #eRum2018 #Budapest #AroundTheWorldWithH2Oai

Budapest

4:45 PM - 14 May 2018 from Budapest, Hungary

Jo-fai (Joe) Chow

@matlabulous

Another #FullHouse @h2oai #LondonAI #meetup tonight. Thanks @MSFTRector for the amazing venue and food! #OpenSource #Community #MVPBuzz #AroundTheWorldWithH2Oai #360Selfie 🇬🇧 cc our guest speakers @SKREDDY99 @cheukting_ho & Josh Warwick

London

7:15 PM - 12 Mar 2018 from London, England

Jo-fai (Joe) Chow

@matlabulous

Awesome #KNIMESummit2018 #KNIMESpringSummit in #Berlin. @knime @Kurioos Marten here is our #360Selfie cc @h2oai #AroundTheWorldWithH2Oai 🇩🇪 #OpenSource #MachineLearning #Community 💪

Berlin

1:54 PM - 7 Mar 2018 from Hotel Berlin

Jo-fai (Joe) Chow

@matlabulous

Thanks @ingnl for hosting @h2oai #meetup in #Amsterdam last week. Tremendous turnout and great discussions.

#AroundTheWorldWithH2Oai #360Selfie 🇳🇱 cc @fishnets88

Amsterdam

7:15 AM - 26 Feb 2018 from Amsterdam, The Netherlands

Jo-fai (Joe) Chow

@matlabulous

Merci beaucoup Alexia, Samia & Aurelie from @lse_dasci. We had our very first @h2oai #meetup in #Toulouse tonight. Fantastic crowd and awesome @HarryCoworking venue. We hope to see you all again in the future. Here is our #360selfie 📸 #AroundTheWorldWithH2Oai 🇫🇷

Toulouse

10:35 PM - 23 Apr 2018 from Toulouse, France

Jo-fai (Joe) Chow

@matlabulous

My first #Moneyball talk at #Cologne #rstats #meetup last week was well received. Thanks Jessica Peterka-Bonetta and @eyeo for having me.

Slides: [slideshare.net/JofaiChow/maki ...](https://slideshare.net/JofaiChow/making-moneyball-decisions-with-h2o-automl-lime-and-shiny)

#AroundTheWorldWithH2Oai #360Selfie cc @h2oai @IBMDatascience @Aginity @DaihiOCiaran @arikaplan1

Cologne

4:56 PM - 18 Jun 2018 from Cologne, Germany

Reminder: #360Selfie

H₂O.ai

About H2O.ai ...

Have you seen Avengers: Infinity War?

Do you know all the characters in the movie? (No spoilers - I promise)

A circular profile picture of a young woman with long brown hair and glasses, smiling.

Vicki Boykis
@vboykis

Follow

1

I made a guide for anyone who was as confused by all the characters in Infinity War as I was.

Avengers: Infinity War Character Map

MACHINE LEARNING

We develop
machine learning platforms

Company Overview

Founded	2012, Series C in Nov, 2017
Products	<ul style="list-style-type: none">• Driverless AI – Automated Machine Learning• H₂O Open Source Machine Learning• Sparkling Water
Mission	Democratize AI. Do Good
Team	<p>~100 employees</p> <ul style="list-style-type: none">• Distributed Systems Engineers doing Machine Learning• World-class visualization designers
Offices	Mountain View, London, Prague

H₂O Products

In-Memory, Distributed
Machine Learning Algorithms
with H₂O Flow GUI

H2O AI Open Source Engine
Integration with Spark

Lightning Fast machine
learning on GPUs

DRIVERLESSAI

Automatic feature
engineering, machine
learning and interpretability

Steam

Secure multi-tenant H₂O clusters

Worldwide Recognition in the H2O.ai Community

Open Source
Community

222 OF FORTUNE
THE 500
 H₂O

8 OF TOP 10
BANKS

7 OF TOP 10
INSURANCE COMPANIES

4 OF TOP 10
HEALTHCARE COMPANIES

CATALINA

DIRECT
MAILERS

G5

acxiom.

poder.IO
POWER OF PREDICTION

Integral
Ad Science

Nielsen
Catalina
SOLUTIONS

CONFIDENTIAL

COMCAST

CISCO

HW
Vendors

STANLEY
BLACK & DECKER

H-E-B

Travelpoint

Walgreens

eBay

Booking.com

macy's

CREDIT SUISSE

WELLS
FARGO

CITI

deserve

experian.
RBC

EQUIFAX

MarketAxess®

ING

DISCOVER

CapitalOne™

PayPal™

ZURICH®

CONFIDENTIAL

TRANSAMERICA

PROGRESSIVE

Insurance

Financial

Retail

Marketing

HW Vendors

Paying Customers

LEGON

xCEEDANCE

underwrite.ai

KAIER PERMANENTE.

CHANGE
HEALTHCARE

ARMADA
Health Care

aetna®

starling

ADP®

pwc

Healthcare

Advisory &
Accounting

"H2O.ai's reference customers gave it the highest overall score for sales relationship and overall service and support" - Gartner MQ 2018

Gartner names H2O as **Leader** with the **most completeness of vision**

- H2O.ai recognized as a **technology leader with most completeness of vision**
- H2O.ai was recognized for the mindshare, partner network and status as a **quasi-industry standard** for machine learning and AI.
- **H2O customers gave the highest overall score** among all the vendors for sales relationship and account management, customer support (onboarding, troubleshooting, etc.) and overall service and support.

Figure 1. Magic Quadrant for Data Science and Machine-Learning Platforms

Source: Gartner (February 2018)

Platforms with H₂O integration

srisatish
@srisatish

Following

Replying to @BobMuenchen @knime @h2oai

@KNIME gained the ability to run @H2O.ai algorithms, so these two may be viewed as complementary, not competitors
#Ecosystem #OpenSource

3:32 PM - 2 Mar 2018

H₂O + KNIME Talk
at KNIME Summit
Mar 2017

1:54 PM - 7 Mar 2018 from Hotel Berlin

Figure 1. Magic Quadrant for Data Science and Machine-Learning Platforms

Source: Gartner (February 2018)

Moneyball: The Multimillion-Dollar Business Problem

The quest to find the most undervalued baseball players
(before other teams notice them)

Source: Moneyball, 2011 Columbia Pictures

The Real Business Problem in Major League Baseball (MLB)

- Existing Forecasts (e.g. ESPN) are usually projections for the next year only.
- MLB players usually consider terms for 3 to 5 years when they sign a new contract.
- MLB teams need to consider players' long-term performance (i.e. > 1 year)

The screenshot shows the ESPN Fantasy Baseball website with the URL fantasy.espn.com/free/baseball/projections?scoringType=batting. The page title is "Sortable 2018 Projections". It features a search bar for "Position: Batters | Pitchers | C | 1B | 2B | 3B | SS | 2B/SS | 1B/3B | IF | LF | CF | RF | OF | DH | SP | RP" and filters for "By Name:" and "Team: All". A dropdown menu shows "View: 2018 Season". A button "View Full Projections" is visible. The main content is a table titled "PLAYERS" with columns: RANK, PLAYER, TEAM POS, R, HR, RBI, SB, and AVG. The table lists 12 players with their 2018 season batting projections. An orange arrow points from the text "Existing Forecasts (e.g. ESPN) are usually projections for the next year only." to the "View: 2018 Season" dropdown.

PLAYERS		2018 SEASON BATTING PROJECTIONS				
RNK	PLAYER, TEAM POS	R	HR	RBI	SB	AVG
1	Mike Trout, LAA OF 	119	40	98	22	.308
2	Jose Altuve, Hou 2B 	106	24	83	32	.329
3	Nolan Arenado, Col 3B 	105	38	132	3	.300
4	Mookie Betts, Bos OF 	107	24	84	29	.294
5	Bryce Harper, Wsh OF 	109	35	102	12	.309
6	Trea Turner, Wsh SS 	97	15	59	57	.287
7	Charlie Blackmon, Col OF	116	30	84	14	.315
8	Paul Goldschmidt, Ari 1B 	102	28	102	19	.296
9	Carlos Correa, Hou SS 	99	28	107	12	.301
10	Giancarlo Stanton, NYY OF, DH	107	52	118	2	.269
11	Kris Bryant, ChC 3B 	110	32	94	10	.296
12	Manny Machado, Bal 3B, SS 	97	34	98	10	.294

The Moneyball Team

David Kearns

PM @ IBM Data Science

Ari Kaplan

Mr. Moneyball @ Aginity

Jo-Fai Chow

Data Scientist @ H₂O.ai

Our Solution

- Open data – Lahman Database.
- Proprietary data from Ari Kaplan – our real Moneyball guy.
- Enriched Lahman data with Ari's Data
- Framed data for machine learning.
- Used H₂O AutoML to make predictions for **next three years**.

From Toy Demo to Real Moneyball

- **March 19** – AutoML Predictions finalized.
Initial presentation in Excel.
- **March 20** – Version 1 of Shiny app. Ari used the app to validate some players he had in mind and recommended one player to his team.
- **March 21** – Multimillion-dollar contract finalized.
- **March 22** – Moneyball presentation at IBM Think

Live Demo

Moneyball Demo

- [Introduction](#)
- [Results \(Pitching\)](#) Demo
- [Results \(Batting\)](#)
- [About Us](#)
- [YouTube](#)

Pitching Performance: Player Stats (Up to 2017) and Projection (2018-2020)

Name	Team (2017)	Weight	Height	Bats	Throws	Birth Country	Birth Year	Debut Year
Chris Sale	BOS	180	78	L	L	USA	1989	2010

Notes:

1. Training Period: 2010 to 2015.
2. Validation Period: 2016 and 2017.
3. Projection Period: 2018 to 2020.

Charts Table [Explanation \(ERA\)](#) [Explanation \(AVG\)](#) [Explanation \(WHIP\)](#)

Earned Run Average ERA: Lower = Better

Average Allowed AVG: Lower = Better

Walk+Hits per Inning Pitched WHIP: Lower = Better

Green: Predictions based on Lahman only

Orange: Predictions based on AriDB + Lahman

Moneyball Demo

- [Introduction](#)
- [Results \(Pitching\)](#) Demo
- [About Us](#)
- [YouTube](#)

Pitching Performance: Player Stats (Up to 2017) and Projection (2018-2020)

Name	Team (2017)	Weight	Height	Bats	Throws	Birth Country	Birth Year	Debut Year
Chris Sale	BOS	180	78	L	L	USA	1989	2010

Notes:

1. Training Period: 2010 to 2015.
2. Validation Period: 2016 and 2017.
3. Projection Period: 2018 to 2020.

Charts Table [Explanation \(ERA\)](#) [Explanation \(AVG\)](#) [Explanation \(WHIP\)](#)

Data	Year	ERA (Historical Data)	ERA (Predictions based on Ari_DB)	ERA (Predictions based on Lahman)	AVG (Historical Data)	AVG (Predictions based on Ari_DB)	AVG (Predictions based on Lahman)	WHIP (Historical Data)	WHIP (Predictions based on Ari_DB)	WHIP (Predictions based on Lahman)
Training	2011	2.790			0.203			1.13		
Training	2012	3.000			0.236			1.35		
Training	2013	3.070			0.230			1.07		
Training	2014	2.170			0.206			0.86		
Training	2015	3.410			0.233			1.68		
Validation	2016	3.340	3.060	3.890	0.227	0.229	0.251	1.03	1.050	1.273
Validation	2017	2.900	2.950	3.470	0.208	0.225	0.251	0.970	1.010	1.223
Prediction	2018		2.910	3.610		0.214	0.242		0.956	1.315
Prediction	2019		2.720	3.820		0.210	0.234		0.930	1.287
Prediction	2020		2.620	4.100		0.203	0.242		0.894	1.281

Moneyball Demo

- [Introduction](#)
- [Results \(Pitching\)](#) Demo
- [About Us](#)
- [YouTube](#)

Pitching Performance: Player Stats (Up to 2017) and Projection (2018-2020)

Name	Team (2017)	Weight	Height	Bats	Throws	Birth Country	Birth Year	Debut Year
Chris Sale	BOS	180	78	L	L	USA	1989	2010

Notes:

1. Training Period: 2010 to 2015.
2. Validation Period: 2016 and 2017.
3. Projection Period: 2018 to 2020.

Charts Table [Explanation \(ERA\)](#) [Explanation \(AVG\)](#) [Explanation \(WHIP\)](#)

Chris Sale - ERA 2018 Projection

Chris Sale - AVG 2018 Projection

Chris Sale - WHIP 2018 Projection

More Details

- Moneyball team
- How to frame the Moneyball problem for automatic machine learning
- Tools: H₂O AutoML, LIME, Shiny ...

Ari Kaplan – the Real Moneyball

- The real characters in the movie (Billy Beane and Paul DePodesta) did not want to work with Hollywood.
- The filmmaker interviewed Ari instead and created the Paul character based on Ari's real-life story.
- Ari happens to work at Aginity so we have a real "Moneyball" for this project.

A Proof-of-Concept Demo for IBM Think Conference Talk

IBM Data Science @IBMDatascience

Following

@DaithiOCiaran @arikaplan1 & @matlabulous are smoothly passing the mic back & forth to talk about their joint Moneyball project to a jam-packed room. #think2018 #machinelearning @Aginity @h2oai #DSX

9:04 PM - 22 Mar 2018

Framing the Business Problem for Machine Learning

Code on GitHub (without Ari's proprietary data)

<https://github.com/woobe/moneyball>

Search or jump to...

Pull requests Issues Marketplace Explore

woobe / moneyball

Unwatch ▾ 2

Star 1

Fork 0

Code

Issues 0

Pull requests 0

Projects 0

Wiki

Insights

Settings

Moneyball Demo (Public Version)

Edit

Add topics

7 commits

1 branch

0 releases

1 contributor

Apache-2.0

Branch: master ▾

New pull request

Create new file

Upload files

Find file

Clone or download ▾

woobe Added descriptions

Latest commit d630812 2 days ago

cache_data

Raw data from Lahman database

3 days ago

.gitignore

Initial commit

22 days ago

LICENSE

Initial commit

22 days ago

README.md

Added descriptions

2 days ago

step_1_data_munging.R

Data munging for Lahman data only

3 days ago

step_2_model_pitching.R

H2O AutoML Model Building Scripts

2 days ago

step_3_model_batting.R

H2O AutoML Model Building Scripts

2 days ago

README.md

Lahman Data

Player's information

birthYear	birthMonth	birthDay	birthCountry	birthState	birthCity
1991	8	7	USA	NJ	Vineland

nameFirst	nameLast	nameGiven	weight	height	bats	throws	debut	finalGame	retroID	bbrefID
Mike	Trout	Michael Nelson	235	74	R	R	2011-07-08	2017-10-01	troum001	troutmi01

Player's past performance (batting in this case)

	playerID	yearID	stint	teamID	lgID	G	AB	R	H	2B	3B	HR	RBI	SB	CS	BB	SO	IBB	HBP	SH	SF	GIDP
95484	troutmi01	2011	1	LAA	AL	40	123	20	27	6	0	5	16	4	0	9	30	0	2	0	1	2
96904	troutmi01	2012	1	LAA	AL	139	559	129	182	27	8	30	83	49	5	67	139	4	6	0	7	7
98308	troutmi01	2013	1	LAA	AL	157	589	109	190	39	9	27	97	33	7	110	136	10	9	0	8	8
99744	troutmi01	2014	1	LAA	AL	157	602	115	173	39	9	36	111	16	2	83	184	6	10	0	10	6
101226	troutmi01	2015	1	LAA	AL	159	575	104	172	32	6	41	90	11	7	92	158	14	10	0	5	11
102712	troutmi01	2016	1	LAA	AL	159	549	123	173	32	5	29	100	30	7	116	137	12	11	0	5	5
104195	troutmi01	2017	1	LAA	AL	114	402	92	123	25	3	33	72	22	4	94	90	15	7	0	4	8

Lahman Data Framed as a ML problem

yearID	teamID	lgID	weight	height	bats	throws	birthYear	birthCountry	birthState	birthCity	age	career_year
2011	LAA	AL	235	74	R	R	1991	USA	NJ	Vineland	20	1
2012	LAA	AL	235	74	R	R	1991	USA	NJ	Vineland	21	2
2013	LAA	AL	235	74	R	R	1991	USA	NJ	Vineland	22	3
2014	LAA	AL	235	74	R	R	1991	USA	NJ	Vineland	23	4
2015	LAA	AL	235	74	R	R	1991	USA	NJ	Vineland	24	5
2016	LAA	AL	235	74	R	R	1991	USA	NJ	Vineland	25	6
2017	LAA	AL	235	74	R	R	1991	USA	NJ	Vineland	26	7
2018	LAA	AL	235	74	R	R	1991	USA	NJ	Vineland	27	8
2019	LAA	AL	235	74	R	R	1991	USA	NJ	Vineland	28	9
2020	LAA	AL	235	74	R	R	1991	USA	NJ	Vineland	29	10

Player
Attributes

last1_HR	last2_HR	last3_HR	last4_HR	last5_HR	avg_last2_HR	avg_last3_HR	avg_last4_HR	avg_last5_HR
NA	NA	NA	NA	NA	Nan	Nan	Nan	Nan
5	NA	NA	NA	NA	5.0	5.00000	5.00000	5.00000
30	5	NA	NA	NA	17.5	17.50000	17.50000	17.50000
27	30	5	NA	NA	28.5	20.66667	20.66667	20.66667
36	27	30	5	NA	31.5	31.00000	24.50000	24.50000
41	36	27	30	5	38.5	34.66667	33.50000	27.80000
29	41	36	27	30	35.0	35.33333	33.25000	32.60000
33	29	41	36	27	31.0	34.33333	34.75000	33.20000
33	33	29	41	36	33.0	31.66667	34.00000	34.40000
33	33	33	29	41	33.0	33.00000	32.00000	33.80000

One of the Targets

yearID	HR
2011	5
2012	30
2013	27
2014	36
2015	41
2016	29
2017	33
2018	NA
2019	NA
2020	NA

Training
Validation
Forecast

No data. Used 2017 value. Not perfect (a quick hack).

Past
Performance
Sliding
Windows
+
Other
Stats

Approach One: Learning from **Lahman** only

Approach Two: Learning from **Lahman** & **AriDB**

H₂O AutoML and LIME Materials for eRum Workshop

Automatic and Interpretable Machine
Learning in R with H₂O and LIME

Jo-fai (Joe) Chow
Data Science Evangelist /
Community Manager

joe@h2o.ai

@matlabulous

Download → [https://bit.ly/
joe_eRum_2018](https://bit.ly/joe_eRum_2018)

H₂O.ai

LIME

Reference: <https://github.com/thomasp85/lime>

```
# Install 'lime' from CRAN  
install.packages('lime')
```

H2O

Reference: <https://www.h2o.ai/download/>


```
# Install 'h2o' from CRAN  
install.packages('h2o')
```

... and **mlbench** for datasets

About H₂O AutoML

Automatic Machine Learning with H₂O

<http://docs.h2o.ai/h2o/latest-stable/h2o-docs/automl.html>

H₂O AutoML

Erin LeDell

Navdeep Gill

H₂O Team

H₂O-3 Algorithms Overview

Supervised Learning

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

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

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

Unsupervised Learning

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

- **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

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

Typical Enterprise Machine Learning Workflow

“Confidential and property of H2O.ai. All rights reserved”

Typical Enterprise Machine Learning Workflow

H₂O-3 Algorithms in AutoML

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

AutoML Code

```
# H2O AutoML with Lahman only
automl_lahman = h2o.automl(x = features,
 y = targets[n_target],
 training_frame = h_train,
 validation_frame = h_valid,
 max_models = 10, # increase this to allow more models
 max_runtime_secs = 120, # increase this to allow more time
 stopping_metric = "RMSE",
 stopping_rounds = 3,
 seed = n_seed,
 exclude_algos = c("DeepLearning"), # you can exclude any algo
 project_name = paste0("AutoML_Lahman", targets[n_target]))
```

AutoML Results

```
H2OResgressionMetrics: stackedensemble
** Reported on cross-validation data. **
** 5-fold cross-validation on training data (Metrics computed for combined holdout predictions) **

MSE: 0.00246453
RMSE: 0.04964404
MAE: 0.03335875
RMSLE: 0.04124294
Mean Residual Deviance : 0.00246453
```

Slot "leaderboard":

		model_id	mean_residual_deviance	rmse	mae	rmsle
1	StackedEnsemble_BestOfFamily_0_AutoML_20180615_040834		0.002465	0.049644	0.033359	0.041243
2	StackedEnsemble_AllModels_0_AutoML_20180615_040834		0.002467	0.049669	0.033367	0.041265
3	GLM_grid_0_AutoML_20180615_040834_model_0		0.002480	0.049802	0.033560	0.041401
4	GBM_grid_0_AutoML_20180615_040834_model_4		0.002486	0.049856	0.033707	0.041373
5	GBM_grid_0_AutoML_20180615_040834_model_2		0.002564	0.050638	0.034346	0.042008
6	GBM_grid_0_AutoML_20180615_040834_model_1		0.002569	0.050684	0.034261	0.042022

[12 rows x 5 columns]

About Machine Learning Interpretability

LIME (Local Interpretable Model-Agnostic Explanations)

... and more

Acknowledgement

- **Marco Tulio Ribeiro:** Original LIME Framework and Python package
- **Thomas Lin Pedersen:** LIME R package
- **Matt Dancho:** LIME + H2O AutoML example + LIME R package improvement
- **Kasia Kulma:** LIME + H2O AutoML example

Why Should I Trust Your Model?

System that performs behaviour but you don't know how it works

Figure 1. Explaining individual predictions to a human decision-maker. Source: Marco Tulio Ribeiro.

Figure 2. Explaining a model to a human decision-maker. Source: Marco Tulio Ribeiro.

Linear Models

Exact explanations for approximate models.

Machine Learning

Approximate explanations for exact models.

Local Interpretable Model-Agnostic Explanations

LIME - How does it work?

Theory

- LIME approximates model locally as logistic or linear model
- Repeats process many times
- Outputs features that are most important to local models

Outcome

- Approximate reasoning
- Complex models can be interpreted
 - Neural nets, Random Forest, Ensembles etc.

4 Explain the Model

4.1 Step 1: Create an `explainer`

```
explainer = lime::lime(x = as.data.frame(h_train[, features]),
 model = model_automl@leader)
```

4.2 Step 2: Turn `explainer` into `explanations`

```
# Extract one sample (change `1` to any row you want)
d_samp = as.data.frame(h_test[1, features])
```

```
# Assign a specific row name (for better visualization)
row.names(d_samp) = "Sample 1"
```

```
# Create explanations
explanations = lime::explain(x = d_samp,
 explainer = explainer,
 n_permutations = 5000,
 feature_select = "auto",
 n_features = 13) # Look top x features
```

4.3 Look at Explanations (Bar Chart)

```
lime::plot_features(explanations, ncol = 1)
```

Live Demo (again)

Moneyball Demo

IBM + aginity + H₂O.ai

Pitching Performance: Player Stats (Up to 2017) and Projection (2018-2020)

Select a Player: Chris Sale

Name	Team (2017)	Weight	Height	Bats	Throws	Birth Country	Birth Year	Debut Year
Chris Sale	BOS	180	78	L	L	USA	1989	2010

Notes:

1. Training Period: 2010 to 2015.
2. Validation Period: 2016 and 2017.
3. Projection Period: 2018 to 2020.

Green: Predictions based on Lahman only

Orange: Predictions based on AriDB + Lahman

Moneyball Demo

IBM + aginity + H₂O.ai

Pitching Performance: Player Stats (Up to 2017) and Projection (2018-2020)

Select a Player: Chris Sale

Name	Team (2017)	Weight	Height	Bats	Throws	Birth Country	Birth Year	Debut Year
Chris Sale	BOS	180	78	L	L	USA	1989	2010

Notes:

1. Training Period: 2010 to 2015.
2. Validation Period: 2016 and 2017.
3. Projection Period: 2018 to 2020.

Explanation (ERA)

Case: Chris Sale - ERA 2018 Projection
Prediction: 2.9143255345192
Explanation Fit: 0.33

Feature: 122 < last1_SO
2012 < yearID
114 < avg_last2_SO
111.3 < avg_last3_SO
110.5 < avg_last4_SO
110 < avg_last5_SO
last1_BK < 0.667
last1_BAOpp < 0.230
S2 < last2_R < 85
last1_WHIP < 1.19
133.0 < last2_SO
126.0 < last2_BO
34.9 < avg_last3_BB < 50.2
784 < last1_BFP
avg_last3_ipouts < 16.3
avg_last3_BAOpp < 0.235
last1_SV < 1

Explanation (AVG)

Case: Chris Sale - ERA 2019 Projection
Prediction: 2.72093570593747
Explanation Fit: 0.30

Feature: 122 < last1_SO
2012 < yearID
115 < avg_last2_SO
110.5 < avg_last3_SO
avg_last4_BB < 0.667
last1_WHIP < 1.19
133.0 < last2_SO
126.0 < last2_BO
34.9 < avg_last3_BB < 50.2
784 < last1_BFP
avg_last3_ipouts < 16.3
avg_last3_BAOpp < 0.235
last1_SV < 1

Explanation (WHIP)

Case: Chris Sale - ERA 2020 Projection
Prediction: 2.6179623081385
Explanation Fit: 0.23

Feature: teamID = BOS
2012 < yearID
122 < last1_SO
0.607 < avg_last2_WPCT
114 < avg_last3_WPCT
last1_WHIP < 1.19
2008 < debut_year
80 < avg_last2_ab_changeup
3.97 < avg_last2_ipouts_per_pa
avg_last2_ipouts_per_pa < 16.3
11 < last1_W
last1_CG < 1
11 < last4_W
last2_CG < 1
last1_BK < 1

Legend: █ Supports █ Contradicts

Other H₂O News

H₂O Products

In-Memory, Distributed
Machine Learning Algorithms
with H2O Flow GUI

H2O AI Open Source Engine
Integration with Spark

Lightning Fast machine
learning on GPUs

DRIVERLESSAI

Automatic feature
engineering, machine
learning and interpretability

Steam

Secure multi-tenant H2O clusters

Algorithms on H₂O-3 (CPU)

Supervised Learning

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

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

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

Unsupervised Learning

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

- 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

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

Algorithms on H₂O4GPU (more to come)

Supervised Learning

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

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

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

Unsupervised Learning

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

- 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

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

H2O4GPU now available in R

BY ERIN LEDELL ON MARCH 27, 2018 – 0 COMMENTS

In September, H2O.ai released a new open source software project for GPU machine learning called [H2O4GPU](#). The initial release (blog post [here](#)) included a Python module with a scikit-learn compatible API, which allows it to be used as a drop-in replacement for scikit-learn with support for GPUs on selected (and ever-growing) algorithms. We are proud to announce that the same collection of GPU algorithms is now available in R, and the `h2o4gpu` R package is available on [CRAN](#).

<https://github.com/h2oai/h2o4gpu>

From Kaggle Grand Masters' Recipes to Production Ready in a Few Clicks

BY JO-FAI CHOW ON MAY 9, 2018 – 0 COMMENTS – EDIT

Introducing Accelerated Automatic Pipelines in H2O Driverless AI

At H2O, we work really hard to make machine learning fast, accurate, and accessible to everyone. With H2O Driverless AI, users can leverage years of world-class, [Kaggle Grand Masters](#) experience and our GPU-accelerated algorithms ([H2O4GPU](#)) to produce top quality predictive models in a fully automatic and timely fashion.

In our most recent release (version 1.1), we are going one step further to streamline the deployment process with MOJO (Model ObjEcT, Optimized). Inherited from our popular H2O-3 platform, MOJO is a highly optimized, low-latency scoring engine that is easily embeddable in any Java environment. With automatic pipeline generation in Driverless AI, users can go from automatic machine learning to production ready in just a few clicks. This blog post illustrates the usage of MOJO in Driverless AI with a simple example.

Easing the Pain Points in a Machine Learning Workflow

In a typical enterprise machine learning workflow, there are many things that could go wrong due to human errors, bad data science practices, different tools/infrastructure, incompatible code, lack of testing, versioning, communication and so on.

blog.h2o.ai

Coming Up

Date	City	Talk / Workshop
25 June	Milan	H ₂ O + LIME Workshop
28 June	Rome	H ₂ O Intro + Use Cases
Mid-July	London	Next London Meetup (T.B.C.)
Mid-Oct	London	H ₂ O World London
13-14 Nov	London	Big Data LDN Keynote by Sri (CEO) + Meetup

Thanks!

- Organisers & Sponsors

- Simone Scardapane
- Gabriele Nocco
- Sourcesense

- Code, Slides & Documents

- bit.ly/h2o_meetups
- bit.ly/joe_eRum_2018
- docs.h2o.ai

- Contact

- joe@h2o.ai
- [@matlabulous](https://twitter.com/matlabulous)
- github.com/woobe

- Please search/ask questions on
Stack Overflow

- Use the tag `h2o` (not h2 zero)