

H₂O at BelgradeR Meetup

Introduction to ML with H₂O, Deep Water and New Developments

Jo-fai (Joe) Chow

Data Scientist

joe@h2o.ai

@matlabulous

BelgradeR at Seven Bridges
9th May, 2017

H₂O at BelgradeR Meetup

Introduction to ML with H₂O, Deep Water and New Developments

Jo-fai (Joe) Chow

Data Scientist

joe@h2o.ai

@matlabulous

All slides, data and code examples

http://bit.ly/h2o_meetups

Agenda

- Introduction
 - Company
 - Why H₂O?
 - H₂O Machine Learning Platform
- Deep Water
 - Motivation / Benefits
 - GPU Deep Learning Demos
- Latest H₂O Developments
 - H₂O + xgboost
 - Automatic Machine Learning (AutoML)
 - NLP: word2vec in H₂O

About Me

- Civil (Water) Engineer
 - 2010 – 2015
 - Consultant (UK)
 - Utilities
 - Asset Management
 - Constrained Optimization
 - EngD (Industrial PhD) (UK)
 - Infrastructure Design Optimization
 - Machine Learning + Water Engineering
 - Discovered H₂O in 2014
- Data Scientist
 - 2015
 - Virgin Media (UK)
 - Domino Data Lab (Silicon Valley)
 - 2016 – Present
 - H₂O.ai (Silicon Valley)

About Me – I ❤️ R

Search GitHub

Pull requests Issues Gist

Overview Repositories 48 Stars 418 Followers 152 Following 31

Popular repositories

Customize your pinned repositories

blenditbayes
Code used in my blog "Blend it like a Bayesian!"
R ★ 79 ⚡ 81

deepr
An R package to streamline the training, fine-tuning and predicting processes for deep learning based on 'darch' and 'deepnet'.
R ★ 43 ⚡ 16

rPlotter
Wrapper functions that make plotting in R a lot easier for beginners.
R ★ 32 ⚡ 4

rCrimemap
This is the next generation of CrimeMap!
R ★ 22 ⚡ 8

rugsmaps
This app is my submission to the visualization contest held by Revolution Analytics.
R ★ 19 ⚡ 18

rApps
Repository for my R (Shiny) web applications.
R ★ 16 ⚡ 38

396 contributions in the last year Contribution settings ▾

Jo-fai Chow
woobe
Civil Engineer turned Data Scientist

H2O.ai
United Kingdom
jofai.chow@gmail.com
http://www.jofaichow.co.uk/

Organizations
H2O.ai

About Me – I Love DataViz

My First Data Viz & Shiny App Experience
[CrimeMap \(2013\)](#)

The screenshot shows the homepage of the 'Revolutions' website. The header features the word 'Revolutions' in large white letters against an orange background. Below the header, a sub-header reads 'Daily news about using open source R for big data analysis, predictive modeling, data science, and visualization since 2008'. A navigation bar below the sub-header includes links for 'How to integrate R with your calendar', 'Main', and 'Entering the field as a data scientist with certification'.

August 21, 2014

Revolution Analytics' User Group Map Contest has a Winner

by Joseph Rickert

We are pleased to announce that [Jo-fai Chow](#) is the winner of the Revolution Analytics contest. Jo-fai's entry, which was implemented as a [Shiny project](#), may be viewed by clicking on the figure below.

R User Groups Around the World

[About](#) [Maps](#) [Data](#) [More](#)

Jo-fai (Joe) Chow
@matlabulous

Thank you very much @RevolutionR
@revodavid @RevoJoe #iloveR
bit.ly/rugsmaps #Shiny #rMaps

RETWEETS

3

1:25 AM - 29 Aug 2014

Revolution Analytics' Data Viz Contest
[RUGSMAPS \(2014\)](#)

About Me – I love Colours

Developing R Packages for Fun
[rPlotter](#) (2014)

About Me – From Kaggle to H₂O

Domino Data Lab
At the intersection of data science and engineering.
Domino App Site | [Twitter](#) | [Email](#)

19 Sep 2014 • [Like 0](#) [Tweet 21](#) [g+1 4](#)

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](#)

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.

R + H₂O + Domino for Kaggle
[Guest Blog Post for Domino & H₂O \(2014\)](#)

- The Long Story
 - bit.ly/joe_kaggle_story

My EngD Supervisors at Uni of Exeter, UK

- Prof Dragan Savić FREng

- Prof Zoran Kapelan

2012 – My First Trip to Belgrade
Urban Drainage Modelling Conference

Photo Credit: Jo-fai Chow (2012)

About H₂O.ai

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• Deep Water• Steam
Mission	Operationalize Data Science, and provide a platform for users to build beautiful data products
Team	<p>70 employees</p> <ul style="list-style-type: none">• Distributed Systems Engineers doing Machine Learning• World-class visualization designers
Headquarters	Mountain View, CA

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

This Meetup

Framework For Data Interpretation and
Visual 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

Our Team

Joe

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*

wenphan
@wenphan

Following

So much brain power in one place:
[@ArnoCandel](#) and Stanford profs. Boyd,
Tibs, and Hastie. Hacking algos at [@h2oai](#)
HQ

Community

Search Inside and Read ↗

O'REILLY®

Practical Machine Learning with H2O

POWERFUL, SCALABLE
TECHNIQUES FOR DEEP
LEARNING AND AI

Darren Cook

Larger Cover

Practical Machine Learning with H2O

Powerful, Scalable Techniques for Deep Learning and AI

By [Darren Cook](#)

Publisher: O'Reilly Media

Final Release Date: December 2016

Pages: 300

[Write a Review](#)

Machine learning has finally come of age. With H2O software, you can perform machine learning and data analysis using a simple open source framework that's easy to use, has a wide range of OS and language support, and scales for big data. This hands-on guide teaches you how to use H2O with only minimal math and theory behind...

[Full description](#)

[Table of Contents](#)

[Product Details](#)

[About the Author](#)

[Colophon](#)

Darren Cook

Darren Cook has over 20 years of experience as a software developer, data analyst, and technical director, working on everything from financial trading systems to NLP, data visualization tools, and PR websites for some of the world's largest brands. He is skilled in a wide range of computer languages, including R, C++, PHP, JavaScript, and Python. He works at QQ Trend, a financial data analysis and data products company.

[View Darren Cook's full profile page.](#)

Documentation

Download

H₂O Community Growth

Companies Using H2O.ai

H2O.ai Users

* Data from July of every year, except for 2017 when data from Feb 21st are used.

#AroundTheWorldWithH2Oai

Jo-fai (Joe) Chow
@matlabulous

My very first @h2oai @PyData talk
#PyDataAmsterdam #Amsterdam
#DataScience #Python #twitter
ift.tt/1QOudNV

My first H_2O talk
March 2016

A year ago I couldn't even imagine myself attending #StrataHadoop thx @h2oai for the oppor... ift.tt/1UjtrG7

#AroundTheWorldWithH2Oai @h2oai #paris
bit.ly/h2o_meetups #museedulouvre #twitter
bit.ly/2g6m9tb

@h2oai's very first #meetup in #Warsaw.
Thx @DominikBatorski & Wit Jakuczun for the connection & opportunities
(bit.ly/h2o_warsaw_1)

First @h2oai #rstats #meetup in #Poznan!
Many thanks to @mberesewicz
@adolfoalvarez #PAZUR
slideshare.net/JofaiChow/h2o-... Next stop:
#London

Good evening #Cologne 🇩🇪
#AroundTheWorldWithH2Oai
#CologneCathedral #Germany #twitter
bit.ly/2nJTxJG

Thanks #ViennaR #meetup for having us
@h2oai see you next time with more 🌎
next stop #Amsterdam #PyData
#AroundTheWorldWithH2Oai ✈️

Helping #Refugees by teaching them basic
#machinelearning skills @h2oai workshop
@Restart_Network #Rotterdam 🇳🇱
#AroundTheWorldWithH2Oai

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

@h2oai at #satRdays many thanks to
@daroczig @SteffLocke & all volunteers
slides & code at bit.ly/h2o_budapest_1

Ciao #Barcelona Thanks @aleixvr #RugBcn
for having @h2oai we'll be back with
#SparklingWater 💧 bit.ly/h2o_meetups next
stop ✈️ #Madrid

Jo-fai (Joe) Chow
@matlabulous

My 2nd @h2oai talk at #skillsmatter
#codenode bit.ly/joe_h2o_talk2 #twitter
ift.tt/20nUQeu

"When one drinks @h2oai, one must not forget where it comes from." Thank you
@Stanford for @h2oai & #useR2016 💧

Thanks everyone for coming to my @h2oai
@BigData_LDN talk today, all our
conf/meetup slides -> github.com/h2oai/h2o-meet... #fullhouse 🙏

Users In Various Verticals Adore H₂O

Figure 1. Magic Quadrant for Data Science Platforms

H2O.ai recognized for completeness of vision and ability to execute

We are thrilled to be named a Visionary among the 16 vendors included in Gartner's 2017 Magic Quadrant for Data Science Platforms. As a Visionary we believe we are positioned highest in Ability to Execute for companies of our size and scale.

Since 2011, our mission has been to democratize data science through open source AI and [deep learning](#). Today, H2O.ai is focused on bringing AI to enterprises with a growing community of more than 8,500 organizations that depend on H2O for mission critical applications. H2O.ai was recently named [CB Insights AI 100](#) and is used by [107 of the Fortune 500 companies](#).

Disclaimer: This graphic was published by Gartner, Inc. as part of a larger research document and should be evaluated in the context of the entire document. The Gartner document is available upon request from H2O.ai.

Figure 1. Magic Quadrant for Data Science Platforms

Platforms with H₂O Integrations

<http://www.h2o.ai/gartner-magic-quadrant/>

Check
out our
website
h2o.ai

Various data leaders discuss the transformative impact of H2O AI for ADP.

What data products mean and why H2O keeps this industry leader relevant.

See how Progressive uses H2O predictive analytics for User-based Insurance (UBI).

Capital One uses H2O machine learning for various use cases.

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

Kaiser uses H2O machine learning to save lives.

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

Comcast uses H2O to improve customer experience.

McKesson discusses the adoption of artificial intelligence in healthcare.

Macy's uses H2O for personalized site recommendations.

Transamerica turns to H2O to develop an insurance recommendation platform.

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

eBay chose H2O for open source machine learning.

Cisco uses H2O to build a scalable model factory to improve sales and marketing.

H2O helps the country's largest TV behavior analytics company optimize ad performance.

Why H₂O?

Szilard Pafka's ML Benchmark

Szilard Pafka

szilard

Follow

Block or report user

Santa Monica, California

<https://www.linkedin.com/in/szilard-pafka/>

Organizations

<https://github.com/szilard/benchm-ml>

Overview Repositories 39 Stars 27

Pinned repositories

benchm-ml

A minimal benchmark for scalability, speed and accuracy of commonly used open source implementations (R packages, Python scikit-learn, H2O, xgboost, Spark MLLib etc.) of the top machine learning al...

R ★ 1.2k 198

teach-data-science-msc-analytics-ceu

Materials for a short introductory/intermediate Data Science course taught in the MSc in Business Analytics program at the Central European University

HTML ★ 21 11

dataset-sizes-kdnuggets

Size of datasets used for analytics based on 10 years of surveys by KDnuggets.

HTML ★ 12 2

Gradient Boosting Machine Benchmark

H₂O is fastest at 10M samples

H₂O is as accurate as others at 10M samples

Szilard Pafka's Comment

<https://speakerdeck.com/szilard/machine-learning-with-h2o-dot-ai-budapest-data-science-meetup-july-2016>

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

The page can be displayed

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?)

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

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

H₂O Machine Learning Platform

High Level Architecture

High Level Architecture

Import Data from
Multiple Sources

High Level Architecture

Fast, Scalable & Distributed
Compute Engine Written in
Java

High Level Architecture

Fast, Scalable & Distributed
Compute Engine Written in
Java

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

High Level Architecture

H₂O + R

```
# -----  
# Train a H2O Model  
# -----  
  
# Train three basic H2O models  
model_drf <- h2o.randomForest(x = features,  
.....y = target,  
.....model_id = "iris_random_forest",  
.....training_frame = d_iris)  
  
model_gbm <- h2o.gbm(x = features,  
.....y = target,  
.....model_id = "iris_gbm",  
.....training_frame = d_iris)  
  
model_dnn <- h2o.deeplearning(x = features,  
.....y = target,  
.....model_id = "iris_deep_learning",  
.....training_frame = d_iris)
```

H₂O + Python

Gradient Boosting Machines

```
# Build a Gradient Boosting Machines (GBM) model with default settings

# Import the function for GBM
from h2o.estimators.gbm import H2OGradientBoostingEstimator

# Set up GBM for regression
# Add a seed for reproducibility
gbm_default = H2OGradientBoostingEstimator(model_id = 'gbm_default', seed = 1234)

# Use .train() to build the model
gbm_default.train(x = features,
 y = 'quality',
 training_frame = wine_train)

gbm Model Build progress: |██████████| 100%
```


Flow ▾ Cell ▾ Data ▾

Model ▾ Score ▾ Admin ▾ Help ▾

Iris Demo

CS

Expression...

- Aggregator...
- Deep Learning...
- Distributed Random Forest...
- Gradient Boosting Machine... 🕒
- 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...

H₂O Flow (Web) Interface

Connections: 0 H₂O

High Level Architecture

Export Standalone Models
for Production

Languages

R

[Quick Start Video - R](#)
[R Package Docs](#)
[R Booklet](#)
[Examples and Demos](#)
[R FAQ](#)
[Ensemble R Package Readme](#)
[RSparkling Readme](#)
[Migrating from H2O-2](#)

Python

[Quick Start Video - Python](#)
[Python Module Docs](#)
[Python Booklet](#)
[Examples and Demos](#)
[Python FAQ](#)
[PySparkling Readme](#) [2.0](#) | [1.6](#)
[skutil Docs](#)

Java

[POJO and MOJO Model Javadoc](#)
[H2O Core Javadoc](#)
[H2O Algorithms Javadoc](#)

Scala

Sparkling Water API	2.0	1.6
Sparkling Water Scaladoc	2.0	1.6
H2O Scaladoc	2.11	2.10

Tutorials, Examples, & Presentations

Tutorials and Blogs

[H2O Tutorials HTML | PDF](#)
[H2O Blogs](#)
[H2O University](#)

Use Case Examples

Chicago crime prediction	R	Python	ScalaSW	PySW
Airlines delays prediction	R	Python	ScalaSW	PySW
Lending Club loan prediction	R	Python	ScalaSW	PySW
Ham or Spam	R	Python	ScalaSW	PySW
Prediction with prostate dataset	R	Python	ScalaSW	PySW

Presentations

[H2O Meetups](#)
[H2O World 2014 Videos](#)
[H2O World 2015 Videos](#)
[Open Tour Chicago Videos](#)
[Open Tour NYC Videos](#)
[Open Tour Dallas Videos](#)

Demo Time

H₂O + R, Python and Flow (Web Interface)

Simple Demo – Iris

H₂O + R

```
# Start and connect to a local H2O cluster  
library(h2o)  
h2o.init(ntreads = -1)
```

Package ‘h2o’ from CRAN
or H₂O’s website

```
# Import data from a R data frame  
data(iris)  
d_iris <- as.h2o(iris)
```

Start a local H₂O (Java
Virtual Machine) cluster

```
# Define Targets and Features  
target <- "Species"  
features <- setdiff(colnames(d_iris), c("Species"))
```

Simple ‘iris’ example

H₂O + R

```
# -----  
# Train a H2O Model  
# -----  
  
# Train three basic H2O models  
model_drf <- h2o.randomForest(x = features,  
.....y = target,  
.....model_id = "iris_random_forest",  
.....training_frame = d_iris)  
  
model_gbm <- h2o.gbm(x = features,  
.....y = target,  
.....model_id = "iris_gbm",  
.....training_frame = d_iris)  
  
model_dnn <- h2o.deeplearning(x = features,  
.....y = target,  
.....model_id = "iris_deep_learning",  
.....training_frame = d_iris)
```

H₂O Tutorials

- Introduction to Machine Learning with H₂O
 - Basic Extract, Transform and Load (ETL)
 - Supervised Learning
 - Parameters Tuning
 - Model Stacking
- GitHub Repository
 - bit.ly/joe_h2o_tutorials
 - Both R & Python Code Examples Included

Jo-fai (Joe) Chow
@matlabulous

Replies to @matlabulous @h2oai @pydataamsterdam

Thx @fishnets88 & everyone
@GoDataDriven for hosting
@pydataamsterdam @h2oai tutorial
yesterday. Very cool office 😎
#AroundTheWorldWithH2Oai

Improving Model Performance (Step-by-Step)

Model Settings	MSE (CV)	MSE (Test)
GBM with default settings	N/A	0.4551
GBM with manual settings	N/A	0.4433
Manual settings + cross-validation	0.4502	0.4433
Manual + CV + early stopping	0.4429	0.4287
CV + early stopping + full grid search	0.4378	0.4196
CV + early stopping + random grid search	0.4227	0.4047
Stacking models from random grid search	N/A	0.3969

Lower Mean Square Error = Better Performance

For More Details https://github.com/woobe/h2o_tutorials/tree/master/introduction_to_machine_learning

End of First Talk

Let's have a break ☺

Deep Water

H₂O.ai Caffe mxnet TensorFlow

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
- Image, audio and NLP applications
- **HUGE** Community
- Support for Spark, Windows ...

<https://github.com/tensorflow/tensorflow>

dmlc mxnet for Deep Learning

build passing docs latest license Apache 2.0

Portable

Efficient

Scalable

MXNet is a deep learning framework designed for both *efficiency* and *flexibility*. It allows you to *mix* the *flavours* of symbolic programming and imperative programming to *maximize* efficiency and productivity. In its core, a dynamic dependency scheduler that automatically parallelizes both symbolic and imperative operations on the fly. A graph optimization layer on top of that makes symbolic execution fast and memory efficient. The library is portable and lightweight, and it scales to multiple GPUs and multiple machines.

MXNet is also more than a deep learning project. It is also a collection of *blue prints and guidelines* for building deep learning system, and interesting insights of DL systems for hackers.

MXNet now chosen by Amazon as Deep Learning Framework

By Geneva Clark | 2016-11-24

Share this magazine

Amazon has announced that it has chosen MXNet as its deep learning framework of choice for its web services(AWS). Amazon extensively uses machine learning in areas like fraud detection, abusive review detection, and book classification. Amazon also uses it in application areas such as text and speech recognition, autonomous drones etc...

<https://github.com/dmlc/mxnet>

<https://www.zeolearn.com/magazine/amazon-to-use-mxnet-as-deep-learning-framework>

Caffe

- Convolution Architecture For Feature Extraction (CAFFE)
- Pure C++ / CUDA architecture for deep learning
- Command line, Python and MATLAB interface
- Model Zoo
 - Open collection of models

DIY Deep Learning for Vision: a Hands-On Tutorial with Caffe

	Maximally accurate	Maximally specific
espresso	2.23192	
coffee	2.19914	
beverage	1.93214	
liquid	1.89367	
fluid	1.85519	

caffe.berkeleyvision.org

github.com/BVLC/caffe

Evan Shelhamer, Jeff Donahue, Jon Long,
Yangqing Jia, and Ross Girshick

Look for further
details in the
outline notes

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

Legend

Each bar represents one CPU.

Blue: idle time

Green: user time

Red: system time

White: other time (e.g. Io)

10 nodes: all
320 cores busy

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, **MXNet**, **Caffe** and **H₂O DL**
democratize the power of deep learning.

H₂O platform democratizes artificial
intelligence & big data science.

There are other open source deep learning libraries like Theano and Torch 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

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

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

Deep Water Architecture

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

62

ResNet

Deep Water H2O and TensorFlow Demo

All None

Only show columns with more than % missing values.

epochs

How many times the dataset should be iterated (streamed), can be fractional.

ignore_const_cols

Ignore constant columns.

network

Network architecture.

activation

Activation function. Only used if no user-defined network architecture file is provided, and only for problem_type=dataset.

hidden

Hidden layer sizes (e.g. [200, 200]). Only used if no user-defined network architecture file is provided, and only for problem_type=dataset.

problem_type

Problem type, auto-detected by default. If set to image, the H2OFrame must contain a string column containing the path (URI or URL) to the images in the first column. If set to text, the H2OFrame must contain a string column containing the text in the first column. If set to dataset, Deep Water behaves just like any other H2O Model and builds a model on the provided H2OFrame (non-String columns).

Example: Deep Water + H₂O Flow Choosing different network structures

ADVANCED

GRID ?

checkpoint

Model checkpoint to resume training with.

autoencoder

Auto-Encoder.

balance_classes

Balance training data class counts via over/under-sampling (for imbalanced data).

fold_column

Column with cross-validation fold index assignment per observation.

offset_column

Offset column. This will be added to the combination of columns before applying the link function.

H₂O FLOW =

Flow ▾ Cell ▾ Data ▾ Model ▾ Score ▾ Admin ▾ Help ▾

Deep Water H2O and TensorFlow Demo

Choosing different backends (TensorFlow, MXNet, Caffe)

score_training_samples	10000	Number of training set samples for scoring (0 for all).
score_validation_samples	0	Number of validation set samples for scoring (0 for all).
score_duty_cycle	1	Maximum duty cycle fraction for scoring (lower: more training, higher: more scoring).
stopping_rounds	5	Early stopping based on convergence of stopping_metric. Stop if simple moving average of length k of the stopping_metric does not improve for k:=stopping_rounds scoring events (0 to disable)
stopping_metric	AUTO	Metric to use for early stopping (AUTO: logloss for classification, deviance for regression)
stopping_tolerance	0	Relative tolerance for metric-based stopping criterion (stop if relative improvement is not at least this much)
max_runtime_secs	0	Maximum allowed runtime in seconds for model training. Use 0 to disable.
backend	tensorflow	Deep Learning Backend.
image_shape	28,28	Width and height of image.
channels	3	Number of (color) channels.
network_definition_file		Path of file containing network definition (graph, architecture).
network_parameters_file		Path of file containing network (initial) parameters (weights, biases).
mean_image_file		Path of file containing the mean image data for data normalization.
native_parameters_prefix		Path (prefix) where to export the native model parameters after every iteration.
input_dropout_ratio	0	Input layer dropout ratio (can improve generalization, try 0.1 or 0.2).
hidden_dropout_ratios		Hidden layer dropout ratios (can improve generalization), specify one value per hidden layer, defaults to 0.5.

Unified Interface (Deep Water + R)

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

Choosing different network structures

Unified Interface (Deep Water + Python)

Choosing different network structures

```
: model = H2ODeepWaterEstimator(epochs = 500,  
 network = "lenet",  
 image_shape  = [28,28],  ## provide image size  
 channels = 3,  
 backend = "tensorflow",  
 model_id = "deepwater_tf_simple")  
  
model.train(x = [0], # file path e.g. xxx/xxx/xxx.jpg  
 y = 1, # label cat/dog/mouse  
 training_frame = frame)  
  
model.show()
```

Change backend to
“mxnet”, “caffe” or “auto”

```
deepwater Model Build progress: |██████████| 100%  
Model Details  
=====
```

H2ODeepWaterEstimator : Deep Water
Model Key: deepwater_tf_simple

H₂O, Sparkling Water, Steam, & Deep Water Documentation

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

docs.h2o.ai

Getting Started

H₂O

[What is H₂O?](#)
[H₂O User Guide](#)
[H₂O Book \(O'Reilly\)](#)
[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 2.0 | 1.6](#)
[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](#)

Deep Water (preview)

[Deep Water Readme](#)
[Deep Water AMI Guide](#)
[Open Source License \(Apache V2\)](#)

[Launch Deep Water AMI
\(choose g2.2xlarge\)](#)

Q & A

[FAQ](#)
[Community Forum](#)
[h2ostream Google Group](#)
[Issue Tracking \(JIRA\)](#)
[Gitter](#)
[Stack Overflow](#)
[Cross Validated](#)

For Supported Enterprise Customers
[Enterprise Support Web | Email](#)

 mstensmo	changing the name of deeplearning_credit_card_default_risk_prediction...	...	Latest commit 5568350 11 days ago
..			
 images	Add cat/dog/mouse lenet example.		3 months ago
 README.md	Update README.md		2 months ago
 deeplearning_anomaly_detection.ipynb	Update notebooks, introduce local paths to ~/h2o-3/		3 months ago
 deeplearning_benchmark_mnist.ipynb	Update lenet test to remove all. Update MNIST benchmark with comments.		3 months ago
 deeplearning_cat_dog_mouse_inception.ipynb	Add credit card default risk model, update other notebooks.		3 months ago
 deeplearning_cat_dog_mouse_lenet.ipynb	Add credit card default risk model, update other notebooks.		
 deeplearning_cat_dog_mouse_lenet.ipynb	Add back model.plot() and scoring history.		
 deeplearning_cifar10_vgg.ipynb	Rename notebooks.		
 deeplearning_credit_card_default_risk.ipynb	changing the name of deeplearning_credit_card_default_risk_prediction...		
 deeplearning_ensemble_boston_housing.ipynb	Ensemble demo using GBM, DRF and Deep Water (#676)		
 deeplearning_grid_iris.ipynb	Add two new notebooks: Lenet for R and iris grid for python		3 months ago
 deeplearning_grid_iris_R.ipynb	Update R py notebook.		3 months ago
 deeplearning_image_reconstruction.ipynb	Update notebooks, introduce local paths to ~/h2o-3/		3 months ago
 deeplearning_mnist_convnet.ipynb	Update notebooks, introduce local paths to ~/h2o-3/		3 months ago
 deeplearning_mnist_introduction.ipynb	Add missing file.		3 months ago
 deeplearning_tensorflow_cat_dog.ipynb	Add tensorflow example (#529)		2 months ago
 deeplearning_tensorflow_mnist.ipynb	Added MNIST example for TensorFlow		a month ago

Deep Water Example notebooks

<https://github.com/h2oai/h2o-3/tree/master/examples/deeplearning/notebooks>

Pre-Release Docker Image

We have a GPU-enabled Docker image on Docker Hub. To use it you need a Linux machine with at least one GPU, and with docker and nvidia-docker installed.

An NVIDIA GPU with a **Compute Capability of at least 3.5** is necessary. See <https://developer.nvidia.com/cuda-gpus>.

If you use **Amazon Web Services (AWS)**, a good machine type to use is the P2 series. Note that G2 series machines have GPUs that are too old.

1. Install Docker, see <http://www.docker.com>

- *Optional Step.* Make docker run without sudo. Instructions for Ubuntu 16.04:

```
■ sudo groupadd docker  
■ sudo gpasswd -a ${USER} docker  
■ sudo service docker restart  
■ log out then log in, or newgrp docker
```

Docker Image

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

2. Install nvidia-docker, see <https://github.com/NVIDIA/nvidia-docker>. Note that you can only use Linux machines with one or more NVIDIA GPUs:

- GNU/Linux x86_64 with kernel version > 3.10
- Docker >= 1.9 (official docker-engine, docker-ce or docker-ee only)
- NVIDIA GPU with Architecture > Fermi (2.1) and Compute Capability >= 3.5
- NVIDIA drivers >= 340.29 with binary nvidia-modprobe

3. Download and run the H2O Docker image

- `nvidia-docker run -it --net host -v $PWD:/host opsh2oai/h2o-deepwater`
- You now get a prompt in the image: # . The directory you started from is available as /host
- Start H2O with `java -jar /opt/h2o.jar`
- Python, R and Jupyter Notebooks are available
- `exit` or `ctrl-d` closes the image

Deep Water Cat/Dog/Mouse Demo

Deep Water R Demo

- H₂O + MXNet + TensorFlow
 - Dataset – Cat/Dog/Mouse
 - MXNet & TensorFlow as GPU backend
 - Train LeNet (CNN) models
 - R Demo
- Code and Data
 - 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

Deep Water – Basic Usage

Live Demo if Possible

Start and Connect to H₂O Deep Water Cluster

- Download Latest Nightly Build
 - <https://s3.amazonaws.com/h2o-deepwater/public/nightly/latest/h2o.jar>
- In Terminal
 - cd to the folder containing h2o.jar
 - java –jar h2o.jar (*this is the default command*)
 - java –jar –Xmx16g h2o.jar (*this is the command to allocate 16GB of memory*)
- In R
 - library(h2o) (*latest stable release from h2o.ai website or CRAN*)
 - h2o.connect(ip = “xxx.xxx.xxx.xxx”, strict_version_check = FALSE)

Import CSV

```
df <- h2o.importFile("/home/ubuntu/h2o-3/bigdata/laptop/deepwater/imagenet/cat_dog_mouse.csv")
print(head(df))
path = 1 ## must be the first column
response = 2
```

```
|=====| 100%
 C1  C2
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
```

Train a CNN (LeNet) Model on GPU

LeNet: a layered model composed of convolution and subsampling operations followed by a holistic representation and ultimately a classifier for handwritten digits. [Yann LeCun; LeNet]

We'll use a GPU to train such a LeNet model in seconds

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")
```

Train a CNN (LeNet) Model on GPU

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 classif
s, 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

Mean Per-Class Error: 0.1165104

Confusion Matrix: Extract with `h2o.confusionMatrix(<model>,train = TRUE)`

=====

Confusion Matrix: vertical: actual; across: predicted

	cat	dog	mouse	Error	Rate
cat	75	4	11	0.1667	= 15 / 90
dog	4	75	6	0.1176	= 10 / 85
mouse	3	3	86	0.0652	= 6 / 92
Totals	82	82	103	0.1161	= 31 / 267

Deep Water – Custom Network

If you'd like to build your own LeNet network architecture, then this is easy as well. In this example script, we are using the 'mxnet' backend. Models can easily be imported/exported between H2O and MXNet since H2O uses MXNet's format for model definition.

```
In [5]: get_symbol <- function(num_classes = 1000) {  
  library(mxnet)  
  data <- mx.symbol.Variable('data')  
  # first conv  
  conv1 <- mx.symbol.Convolution(data = data, kernel = c(5, 5), num_filter = 20)  
  
  tanh1 <- mx.symbol.Activation(data = conv1, act_type = "tanh")  
  pool1 <- mx.symbol.Pooling(data = tanh1, pool_type = "max", kernel = c(2, 2), stride = c(2, 2))  
  
  # second conv  
  conv2 <- mx.symbol.Convolution(data = pool1, kernel = c(5, 5), num_filter = 50)  
  tanh2 <- mx.symbol.Activation(data = conv2, act_type = "tanh")  
  pool2 <- mx.symbol.Pooling(data = tanh2, pool_type = "max", kernel = c(2, 2), stride = c(2, 2))  
  # first fullc  
  flatten <- mx.symbol.Flatten(data = pool2)  
  fc1 <- mx.symbol.FullyConnected(data = flatten, num_hidden = 500)  
  tanh3 <- mx.symbol.Activation(data = fc1, act_type = "tanh")  
  # second fullc  
  fc2 <- mx.symbol.FullyConnected(data = tanh3, num_hidden = num_classes)  
  # loss  
  lenet <- mx.symbol.SoftmaxOutput(data = fc2, name = 'softmax')  
  return(lenet)  
}
```

Configure custom
network structure
(MXNet syntax)

```
In [7]: nclasses = h2o.nlevels(df[,response])  
network <- get_symbol(nclasses)  
cat(network$as.json(), file = "/tmp/symbol_lenet-R.json", sep = '')
```

Saving the custom network
structure as a file

Train a Custom Network

```
model = h2o.deepwater(x=path, y=response, training_frame = df,  
 epochs=500, ## early stopping is on by default and might trigger before  
 network_definition_file="/tmp/symbol_lenet-R.json", ## specify the model  
 image_shape=c(28,28),  
g) image size  
e  
 channels=3)  
 ## provide expected (or matching)  
 ## 3 for color, 1 for monochrom
```

Point it to the custom
network structure file

Model

Note: Overfitting is expected as we only use a very small datasets to demonstrate the APIs only

Model Details:

=====

H20MultinomialModel: deepwater

Model Key: DeepWater_model_R_1477378862430_3

Status of Deep Learning Model: user, 1.6 MB, predicting C2, 3-class classifiers, mini-batch size 32

input_neurons	rate	momentum
1	2352	0.004409
		0.990000

H20MultinomialMetrics: 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`) 0.03078524

RMSE: (Extract with `h2o.rmse`) 0.1754572

Logloss: (Extract with `h2o.logloss`) 0.1154222

Mean Per-Class Error: 0.03366487

Confusion Matrix: Extract with `h2o.confusionMatrix(<model>,train = TRUE)`

=====

Confusion Matrix: vertical: actual; across: predicted

	cat	dog	mouse	Error	Rate
cat	88	2	0	0.0222	= 2 / 90
dog	2	82	1	0.0353	= 3 / 85
mouse	1	3	88	0.0435	= 4 / 92
Totals	91	87	89	0.0337	= 9 / 267

Conclusions

Project “Deep Water”

- H₂O + TF + MXNet + Caffe
 - A powerful combination of widely used open source 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 libraries efficiently.

- Latest Nightly Build

- <https://s3.amazonaws.com/h2o-deepwater/public/nightly/latest/h2o.jar>

- 100% Open Source

- The party will get bigger!

Latest H₂O Developments

H2O + xgboost, Automatic Machine Learning (AutoML), word2vec ...

H_2O + xgboost

Stacked Ensembles of H2O and XGBoost Models

Erin LeDell

<https://github.com/h2oai/h2o-tutorials/tree/master/tutorials/ensembles-stacking>

4/25/2017

This tutorial will demonstrate how to use the **h2o** R package to combine H2O models with XGBoost models into a Stacked Ensemble.

Install XGBoost-enabled H2O

Currently, XGBoost is available in a special development edition of H2O. The Mac OS X version (with XGBoost compiled for Mac) is available (temporarily) [here](#). Download the file, unzip it, and install the R package:

```
R CMD install ./R/h2o_3.11.0.99999.tar.gz
```

H2O ships with everything except the system library for multithreading (openMP). On a Mac, you will need to install OpenMP, which you get easily via Homebrew.

```
# Install OpenMP (required of xgboost-enabled h2o)
brew install gcc --without-multilib
```

Once the special edition **h2o** R package is installed, you are all set to start training H2O and XGBoost models from H2O.

Train Base Learners

Let's train and cross-validate a set of H2O and XGBoost models and then create a [Stacked Ensemble](#) using the **h2o** R package.

Start H2O Cluster & Load Data

```
library(h2o)
```

```
##
```

H₂O's wrapper for xgboost in R

```
# Train & Cross-validate a XGB-GBM
my_xgb1 <- h2o.xgboost(x = x,
 y = y,
 training_frame = train,
 distribution = "bernoulli",
 ntrees = 50,
 max_depth = 3,
 min_rows = 2,
 learn_rate = 0.2,
 nfolds = nfolds,
 fold_assignment = "Modulo",
 keep_cross_validation_predictions = TRUE,
 seed = 1)
```

<https://github.com/h2oai/h2o-tutorials/tree/master/tutorials/ensembles-stacking>

Automatic Machine Learning

Model parameters tuning and stacking automated

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 carefully constructed random grid search (future: Bayesian Optimization algorithms).
- Optionally, a Stacked Ensemble can be constructed.

```
# Import a sample binary outcome train/test set into H2O
train <- h2o.importFile("https://s3.amazonaws.com/erin-data/higgs/higgs_train_10k.csv")
test <- h2o.importFile("https://s3.amazonaws.com/erin-data/higgs/higgs_test_5k.csv")

# Identify predictors and response
y <- "response"
x <- setdiff(names(train), y) #x is not required if you define it as everything except y

# For binary classification, response should be a factor
train[,y] <- as.factor(train[,y])
test[,y] <- as.factor(test[,y])
```

Train AutoML

Here we will let AutoML train for 360 seconds (6 minutes). The default is 600 seconds (10 minutes).

```
aml <- h2o.automl(x = x, #Note: x is not required if you define it as everything except y
 y = y,
 training_frame = train,
 test_frame = test,
 max_runtime_secs = 360)
```

H₂O AutoML

```
05-05 16:46:30.225 172.16.2.68:54321 16609 FJ-1-13 INFO: Leaderboard for project automl_RTMP_sid_b58c_124 (models sorted in order of auc, best first):  
05-05 16:46:30.225 172.16.2.68:54321 16609 FJ-1-13 INFO: #  
model_id auc logloss  
05-05 16:46:30.225 172.16.2.68:54321 16609 FJ-1-13 INFO: 0  GLM_grid__bb21707f30f51276607846fb290f4346_model_0  0.836905  0.483975  
05-05 16:46:30.225 172.16.2.68:54321 16609 FJ-1-13 INFO: 1  GLM_grid__bb21707f30f51276607846fb290f4346_model_1  0.836905  0.483975  
05-05 16:46:30.225 172.16.2.68:54321 16609 FJ-1-13 INFO: 2  StackedEnsemble_model_1494027949268_1131 0.828571  0.502921  
05-05 16:46:30.225 172.16.2.68:54321 16609 FJ-1-13 INFO: 3  GBM_grid__bb21707f30f51276607846fb290f4346_model_1  0.789286  0.542307  
05-05 16:46:30.225 172.16.2.68:54321 16609 FJ-1-13 INFO: 4  DRF_model_1494027949268_3 0.770833  0.559774  
05-05 16:46:30.225 172.16.2.68:54321 16609 FJ-1-13 INFO: 5  GBM_grid__bb21707f30f51276607846fb290f4346_model_0  0.759524  1.491769  
05-05 16:46:30.225 172.16.2.68:54321 16609 FJ-1-13 INFO: 6  XRT_model_1494027949268_433 0.694048  0.603735
```

Note: We are in final stages of testing and performance tuning. AutoML will be merged into H₂O master branch soon.

word2vec

For natural language processing

Word2Vec

- Learns vector representations of words by analyzing large text corpus
 - Word Embeddings = mapping of words to vectors from a high dimensional space (100-1000)
 - Text sources: Google News, Wikipedia, Tweets, ...
- Embeddings capture meaning of the word
 - Semantically similar words are close to each other
 - Can be used to find synonyms & analogies
 - Famous example:
 - » man is to woman as king is to ??? (queen)
 - » $\text{Vec}(\text{king}) - \text{Vec}(\text{man}) + \text{Vec}(\text{woman}) = \text{Vec}(\text{queen})$
- Different variations of word2vec
 - Skip-Gram, CBOW
 - Hierarchical Softmax, Negative Sampling

car

-0.09	-0.14	-0.12	-0.06	0.16
-------	-------	-------	-------	------

alien

-0.38	-0.11	0.10	-0.26	-0.24
-------	-------	------	-------	-------

Word2Vec


```
In [8]: # Download pre-trained Wikipedia 2014 + Gigaword 5 word vectors
# (6B tokens, 400K vocab, uncased, 50d, 100d, 200d, & 300d vectors, 822 MB)
# Reference: https://nlp.stanford.edu/projects/glove/
# Link: http://nlp.stanford.edu/data/glove.6B.zip
```

```
In [9]: # Import pre-trained vectors as H2O frame
h_pretrained <- h2o.importFile("glove.6B.300d.txt")
```

```
In [10]: # Convert pre-trained vectors to H2O word2vec model
n_vec <- ncol(h_pretrained) - 1
model_w2v <- h2o.word2vec(pre_trained = h_pretrained, vec_size = n_vec)

===== | 100%
```

```
In [11]: # Sanity Check: 'h2o'
print(h2o.findSynonyms(model_w2v, "h2o", count = 5))


 synonym score
1 nh3 0.6126952
2 h2o2 0.5957690
3 nadp 0.5485679
4 substrates 0.5450500
5 diphosphate 0.5159003
```

```
In [12]: # Sanity Check: 'water'
print(h2o.findSynonyms(model_w2v, "water", count = 5))

 synonym score
1 drinking 0.5925374
2 sewage 0.5703815
3 irrigation 0.5549443
4 potable 0.5404900
5 waters 0.5361896
```

Other H₂O Developments

- H₂O + xgboost [[Link](#)]
- Stacked Ensembles [[Link](#)]
- Automatic Machine Learning [[Link](#)]
- Time Series [[Link](#)]
- High Availability Mode in Sparkling Water [[Link](#)]
- Model Interpretation [[Link](#)]
- word2vec [[Link](#)]

5:12 PM - 8 May 2017 from Middletown, NJ

Хвала вам

- Organizers & Sponsors
 - Branko Kovač & BelgradeR
 - Seven Bridges

Photo Credit: Jo-fai Chow (2012)

- Code, Slides & Documents
 - bit.ly/h2o_meetups
 - 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)