

Deep Learning with MXNet and R

Dmitry Larko October 26th, 2016

What is MXNet?

MXNet is a deep learning framework designed for both efficiency and flexibility.

The library is portable and lightweight, and it scales to multiple GPUs and multiple machines.

Project's GitHub: https://github.com/dmlc/mxnet

This presentation code: https://github.com/lzuiT/H2O_Dallas_MXNet

Why MXNet?

R packages

Python packages

Our pipeline

Dataset

File: "default of credit card clients.csv"

From: UCI Machine Learning repository dataset. Link

Goal: Predict default of credit card clients

Size: 30K rows, 23 features (3 categorical, 20 numeric)

default payment next month: binary variable (Yes = 1, No = 0).

LIMIT_BAL: Amount of the given credit (NT dollar)

SEX : Gender (1 = male; 2 = female).

EDUCATION: Education (1 = graduate school; 2 = university; 3 = high school; 4 = others).

MARRIAGE: Marital status (1 = married; 2 = single; 3 = others).

AGE : Age (in years).

PAY_0 - PAY_6: History of past payment (from April to September, 2005) in months, so -1 = pay

duly, 1 = payment delay for one month;...; 9 = payment delay for nine months and above

BILL_AMT1 - BILL_AMT6 : Amount of bill statement (from April to September, 2005)

PAY_AMT1 - PAY_AMT6 : Amount of previous payment (from April to September, 2005)

Our pipeline

Data processing: vtreat to the rescue!

vtreat is an R data.frame processor/conditioner that prepares real-world data for predictive modeling in a statistically sound manner.

The library is designed to produce a 'data.frame' that is entirely numeric and takes common precautions to guard against the following real world data issues:

- Categorical variables with very many levels.
- Rare categorical levels.
- Novel categorical levels.
- Missing/invalid values NA, NaN, +/- Inf.
- Extreme values.
- Constant and near-constant variables.
- Need for estimated single-variable model effect sizes and significances.

In short: vtreat is AWESOME!!!

Data processing: code

```
dataset <- read.csv("default of credit card clients.csv")
#convert to categical
dataset$SEX <- as.factor(dataset$SEX)
dataset$EDUCATION <- as.factor(dataset$EDUCATION)
dataset$MARRIAGE <- as.factor(dataset$MARRIAGE)
#rename target variable
names(dataset)[names(dataset) == 'default.payment.next.month'] <- 'target'
#remove ID from data
dataset[,"ID"] <-NULL</pre>
```

Split data into train and test using caret package

```
set.seed(3456)
testIndex <- createDataPartition(as.factor(dataset$target), times = 1, p = 0.2, list = F)
dTrain <- dataset[-testIndex,]
dTest <- dataset[testIndex,]</pre>
```

Use vtreat magic

```
yName <- 'target' # define target variable
yTarget <- 1 # define level to be considered "success"
varNames <- setdiff(names(dTrain),yName) # get variable names for vtreat

treatmentsC <- designTreatmentsC(dTrain,varNames,yName,yTarget, verbose=FALSE)
dTrainTreated <- prepare(treatmentsC,dTrain,pruneSig=c(),scale=TRUE)
dTestTreated <- prepare(treatmentsC,dTest,pruneSig=c(),scale=TRUE)
```


Our pipeline

MXNet: mx.mlp

```
varNames <- setdiff(names(dTestTreated), yName) #get variables name for mx.mlp
mx.set.seed(1234) # set random seed, MXNet has its own!!!
model <- mx.mlp(data.matrix(dTrainTreated[,varNames]), # data
 dTrainTreated[, "target"], # target variable
 hidden node=c(128,128,128,128), # number of hidden nodes per layer
 activation = "relu", # activation function,
 # can be a vector as well,
 # like c("relu", "tanh", "tanh")
 out node=1, # output node, 1 in our case (binary classification)
 out activation="logistic", # can be "rmse" for regression
 # or "softmax" for multiclassification
 optimizer = "adam", # "sgd" by default,
 # can be "rmsprop", "adagrad", "adadelta"
 num.round=20, # number of epochs
 array.batch.size=256, # batch size
 learning.rate=0.01, # learning rate
 device = mx.gpu(1), # uses mx.cpu() by default
 eval.metric=mx.metric.mlogloss, # LogLoss as evaluation metric
 verbose = T, array.layout = "rowmajor")
```


MXNet: mx.mlp cont'd

MXNet doesn't have logloss metric in R, so I added one

```
mx.metric.mlogloss <- mx.metric.custom("mlogloss", function(label, pred){
 require(Metrics)
 return(logLoss(label, pred))
})</pre>
```

Now we can run a prediction using our trained model

As a baseline model I used random forest with 500 trees from ranger library

```
rf <- ranger(as.factor(target) ~., data = dTrain, probability = T)
rf_preds <- predict(rf, dTest)$predictions</pre>
```

Model	AUC	LogLoss
MXNet MLP	0.7857	0.4347
Random Forest	0.7768	0.4316

Building your own net

We start with defining the very same net we build using mx.mlp

```
data <- mx.symbol.Variable('data')
fc1 <- mx.symbol.FullyConnected(data = data, name = 'fc1', num_hidden = 128)
act1 <- mx.symbol.Activation(data = fc1, name = 'relu1', act_type = "relu")

fc2 <- mx.symbol.FullyConnected(data = act1, name = 'fc2', num_hidden = 128)
act2 <- mx.symbol.Activation(data = fc2, name = 'relu2', act_type = "relu")


fc3 <- mx.symbol.FullyConnected(data = act2, name = 'fc3', num_hidden = 128)
act3 <- mx.symbol.Activation(data = fc3, name = 'relu3', act_type = "relu")

fc4 <- mx.symbol.FullyConnected(data = act3, name = 'fc4', num_hidden = 128)
act4 <- mx.symbol.Activation(data = fc4, name = 'relu4', act_type = "relu")

fc5 <- mx.symbol.FullyConnected(data = act4, name = 'fc5', num_hidden = 1)
mlp <- mx.symbol.LogisticRegressionOutput(data = fc5, name = 'logistic')</pre>
```

After that we can train it

```
model <- mx.model.FeedForward.create(</pre>
 Х
 = data.matrix(dTrainTreated[,varNames]),
 = dTrainTreated[,"target"],
 optimizer
 = "adam",
 = mx.qpu(1),
  ctx
 = mlp,
  symbol
 eval.metric
 = mx.metric.mlogloss,
 = 20,
  num.round
 learning.rate
 = 0.01,
 array.batch.size = 256
```


Visualizing your own net

We also can visualize model's graph

```
graph.viz(model$symbol$as.json())
```


Your own net, things getting interesting

We can build neural net using some well-known techniques, like dropout, batch normalization and a trick from residual nets

```
data <- mx.symbol.Variable('data')
dr0 = mx.symbol.Dropout(data = data, p = 0.1)
fc1 <- mx.symbol.FullyConnected(data = dr0, name = 'fc1', num_hidden = 128)
bn1 <- mx.symbol.BatchNorm(data = fc1, name = 'bn1')
act1 <- mx.symbol.Activation(data = bn1, name = 'relu1', act_type = "relu")

fc2 <- mx.symbol.FullyConnected(data = act1, name = 'fc2', num_hidden = 128)
resid <- act1 + fc2
bn2 <- mx.symbol.BatchNorm(data = resid, name = 'bn2')
act2 <- mx.symbol.Activation(data = bn2, name = 'relu2', act_type = "relu")


dr1 = mx.symbol.Dropout(data = act2, p = 0.5)
fc3 <- mx.symbol.FullyConnected(data = dr1, name = 'fc3', num_hidden = 1)
mlp <- mx.symbol.LogisticRegressionOutput(data = fc3, name = 'logistic')</pre>
```


H,O.01

Visualization

Models performance

Model	AUC	LogLoss
MXNet MLP	0.7749 +/- 0.0089	0.4369 +/- 0.0087
MXNet Net #2	0.7774 +/- 0.0091	0.4322 +/- 0.0067
Random Forest	0.7729 +/- 0.0078	0.4340 +/-0.0053

Thank you!

Q&A

This presentation code: https://github.com/lzuiT/H2O Dallas MXNet

