Deep Water GPU Deep Learning for H2O

Arno Candel, PhD
Chief Architect, Physicist & Hacker, H2O.ai
@ArnoCandel

The Open Tour, Dallas, TX
Oct 26 2016

Overview

Computer Science (CS)

Artificial Intelligence (A.I.)

Machine Learning (ML)

Deep Learning (DL)

hot hot hot hot

A Simple Deep Learning Model: Artificial Neural Network

nodes: neuron activations (real numbers) — represent features

arrows: connecting weights (real numbers) — learned during training

: non-linearity $x \rightarrow f(x)$ — adds model complexity

Brief History of A.I., ML and DL

A step back: A.I. was coined over 60 years ago

John McCarthy
Princeton, Bell Labs, Dartmouth, later: MIT, Stanford

1955: "A proposal for the Dartmouth summer research project on Artificial Intelligence"

with Marvin Minsky (MIT), Claude Shannon (Bell Labs) and Nathaniel Rochester (IBM)

http://www.asiapacific-mathnews.com/04/0403/0015 0020.pdf

1955 proposal for the Dartmouth summer research project on A.I.

"We propose that a 2-month, 10-man study of artificial intelligence be carried out during the summer of 1956 at Dartmouth College in Hanover, New Hampshire. The study is to proceed on the basis of the conjecture that every aspect of learning and any other feature of intelligence can in principle be so precisely described that a machine can be made to simulate it. An attempt will be made to find how to make machines use language, form abstractions and concepts, solve kinds of problems now reserved for humans, and improve themselves. We think that a significant advance can be made in one or more of these problems if a carefully selected group of scientists work on it together for one summer."

Step 1: Great Algorithms + Fast Computers

"No computer will ever beat me at playing chess."

1997: Playing Chess (IBM Deep Blue beats Kasparov)

Computer Science
30 custom CPUs, 60 billion moves in 3 mins

http://nautil.us/issue/18/genius/why-the-chess-computer-deep-blue-played-like-a-human

Step 2: More Data + Real-Time Processing

"It takes a human to drive a car!"

2005: Self-driving Cars
DARPA Grand Challenge, 132 miles
(won by Stanford A.I. lab*)

Sensors & Computer Science video, radar, laser, GPS, 7 Pentium computers

http://cs.stanford.edu/group/roadrunner/old/presskit.html

*A.I. lab was established by McCarthy et al. in the early '60s

Step 3: Big Data + In-Memory Clusters

"Computers can't answer arbitrary questions!"

2011: Jeopardy (IBM Watson)

In-Memory Analytics/ML

4 TB of data (incl. wikipedia), 90 servers, 16 TB RAM, Hadoop, 6 million logic rules

https://www.youtube.com/watch?v=P18EdAKuC1U

https://en.wikipedia.org/wiki/Watson_(computer)

Note: IBM Watson received the question in electronic written form, and was often able to press the answer button faster than the competing humans.

Step 4: Deep Learning

"Computers don't understand our language!"

2014: Google (acquired Quest Visual)

Deep Learning

Convolutional and Recurrent Neural Networks, with training data from users

- Translate between 103 languages by typing
- Instant camera translation: Use your camera to translate text instantly in 29 languages
- Camera Mode: Take pictures of text for higher-quality translations in 37 languages
- Conversation Mode: Two-way instant speech translation in 32 languages
- Handwriting: Draw characters instead of using the keyboard in 93 languages

Step 5: Augmented Deep Learning

"Go is too complex for computers to master!"

2014: Atari Games (DeepMind) trained from raw pixel values, no human rules

Deep Learning

+ reinforcement learning, tree search, Monte Carlo, GPUs, playing against itself, ...

2016: AlphaGo (Google DeepMind)

Go board has approx.

Things are Changing Quickly

Yesterday: Small Data (<GB)

Data + Skills

H₂o.ai are good for business

Today: Big Data (TeraBytes, ExaBytes)

Data + Machine Learning

ARE the business

Why Deep Learning?

Deep Learning is in the Center of This Revolution

- conceptually simple
- solves many problems
- benefits from big data
- super-human results

Why Deep Learning?

However:

- hard to interpret but solutions exist
- lots of architectural choices require lucky PhDs, open-source helps
- lots of hyper-parameters AutoML can do the tuning for you
- slow to train on big data dedicated hardware helps (GPU clusters)
- rapidly changing landscape Deep Water unifies open-source APIs

H2O pioneered Easy-To-Use Open Source Deep Learning

H2O pioneered Easy-To-Use Open Source Deep Learning

Gradient Boosting Machine

Generalized Linear Modeling

H₂O.ai

All algorithms are distributed and scalable

H2O Deep Learning Is 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

Deep Water opens the Floodgates for state-of-the-art Deep Learning

H2O Deep Learning: simple multi-layer networks, CPUs

1-5 layers
MBs/GBs of data

Limited to business analytics, statistical models (CSV data)

H2O Deep Water: arbitrary networks, CPUs or GPUs

1-1000 layers GBs/TBs of data

Large networks for big data

(e.g. image 1000x1000x3 -> 3m inputs per observation)

Deep Water: Best Open-Source Deep Learning

Enterprise Deep Learning for Business Transformation

Deep Water: THE open-source Deep

Learning Platform

H2O integrates the top open-source DL tools

Native GPU support

is up to 100x faster than

Enterprise Ready

New Big Data Use Cases (previously impossible or difficult in H2O)

Easy to train, compare and deploy, interactive and scalable, from Flow, R, Python, Spark/Scala, Java, REST

Image - social media, manufacturing, healthcare, ...

Video - UX/UI, security, automotive, social media, ...

Sound - automotive, security, call centers, healthcare, ...

Text - NLP, sentiment, security, finance, fraud, ...

Time Series - security, IoT, finance, e-commerce, ...

Deep Water Architecture

Step 1: Leverage Research Community Code, Data and Models

World's best Image Classifier (Google + Microsoft, Aug 2016)

https://research.googleblog.com/2016/08/improving-inception-and-image.html

open-source implementation

```
stem_2_lx1 = Conv(data=concat1, num_filter=num_4_1,
 stem_2_7x1 = Conv(data=stem_2_1x1, num_filter=num_4)
 suffix=' conv 2')
 stem_2_lx7 = Conv(data=stem_2_7x1, num_filter=num_4
 suffix=' conv 3')
 stem 2 3x3 = Conv(data=stem 2 1x7, num filter=num 4
 concat2 = nx.syn.Concat(*[sten 1 3x3, stem 2 3x3], :
 pool2 = mx.sym.Pooling(data=concat2, kernel=(3, 3),
 mane=('%s %s pool2' % ('max',
 stem 3 3x3 = Conv(data=concat2, num filter=num 5 1,
 suffix=' conv l', withRelu=Palse)
 concat3 = nx.syn.Concat(*[pool2, stem 3 3x3], name=
 bnl = nm.syn.BatchNorm(data=concat3, name=('%s bnl'
 act1 = mm.sym.Activation(data=bn1, act type='relu',
 return act1
def InceptionResnetV2A(data,
 num 1 1,
 num 2 1, num 2 2,
 num 3 1, num 3 2, num 3 3,
 proj,
 scaleResidual=True):
 import manet as no
 init - data
 al = Conv[data=data, num filter=num 1 1, name=('%s /
 a2 = Conv(data=data, num filter=num 2 1, name=('%s /
 a2 = Conv(data=a2, num filter=num 2 2, kernel=(3, 3)
 a3 = Conv(data=data, num filter=num 3 1, name=('%s
 a3 = Conv(data=a3, num filter=num 3 2, kernel=(3, 3
 a3 = Conv(data=a3, num filter=num 3 3, kernel=(3, 3
```


Step 2: Train Models with Familiar APIs

Status of Deep Learning Model: user, 116.1 MB, predicting C2, 3-class classification, 5,632 training samples, mini-ba

tch size 16

H2ODeepWaterEstimator : Deep Water

Model Key: DeepWater model python 1477179782032 5

Step 3: Model Comparison and Rapid Deployment

Pretrained Image Classifier - Standalone Scoring Server Deployed in Seconds

SteamCompare Models

http://deepwater.h2o.ai/classy-demo/

Scoring Server

Build smarter applications and data products

High-Performance Multi-GPU Training with Caffe

Training on a 16-GPU EC2 instance with Caffe

https://aws.amazon.com/blogs/aws/new-p2-instance-type-for-amazon-ec2-up-to-16-gpus/

Instance Name	GPU Count	vCPU Count	Memory	Parallel Processing Cores	GPU Memory	Network Performance
p2.xlarge	1	4	61 GIB	2,495	12 GIB	High
p2.8xlerge	8	32	488 GiB	19,988	96 GiB	10 Gigabit
p2.16xlarge	16	64	732 GIB	39,936	192 GIB	20 Glgabit

Caffe launched from Java:

java -cp target/dependency/*:target/classes deepwater.examples.ImageNet

H2O integration is in progress

MVICIA-SMI 367.48 Driver Version: 367.48								
		Bus-Id Disp.A Volatile Uncorn. ECC Nemcry-usage Seu-Util Compute M.						
0 Tesla K90	01	0080:00:0F.0 OFF 3246NIB / 13439NIB	55%	0 Default				
1 Testa KBB N/A 52C PB		2759N1E / 33439M1B	71X	B Default				
2 Tesla KB0 N/A 69C P8		eece;ee:11.6 Off 2861N18 / 11439M18	58%	0 Default				
3 Tesla KB9 N/A 63C P8	0n 147w / 149W	0000 00 12.6 Off 2750NLD / 13439NLD	92%	0 Default				
4 Testa K90 N/A 63C P8		######################################	89%	0 Default				
5 Tesla KBB N/A 58C PB		eece.ee.14.6 Off 2756N18 / 13439M18	99%	0 Default				
6 Tesla KB0 N/A 69C P0		0000:00:15.0 Off 2001MLD / 11439MLD	BSM	0 Default				
7 Tesla KBB N/A 59C PB		275WN18 / 13439M18	92%	e pefault				
8 Tesla KB0 N/A 67C P8		9080:00:17.0 Off 2903NLB / 13439NLB	92%	0 Default				
9 Teels K90 N/A 57C P8		2750NLB / 11439MLB	23%	0 Default				
10 Tenla KB0 N/A 68C PR		eece:ee:15.6 Off 2801NIB / 33459MIB	97%	6 Default				
11 Tesla KOO N/A cec P8		2750NLB / 13439MLB	97%	0 Default				
12 Tesla KNR N/A 68C PB		2852NIE / 11439NIB	76X	g Default				
13 Tesla K80 N/A nec Pe		eeee:ee:10.6 Off 275enis / 13479nis	97X	0 Default				
14 Tesla K99 N/A 69C P8		0000:00:1D.G OFF 2801NIB / 13439MIB	B5%	0 Default				
15 Tesla K88 N/A 63C P8		0000:00:1E.E DFF 2750N1E / 13439MLB	97%	0 Default				

Caffe

All 16 GPUs are busy training

Outlook

Roadmap for Deep Water (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.

Learn more about Deep Water & GPU Backends

Breakout Tracks on Deep Water & GPU Backends

11:05-11:30 Dmitry Larko — Credit Card Default Prediction

2:40-3:00 Fabrizio Milo — TensorFlow internals, Wide & Deep models

3:00-4:00 Arno Candel — Hands-On Workshop with Image Classification, Credit Card Default Prediction, Benchmarking and Hyper-Parameter Search in Flow, Python and R

Deep Water Live Demo

Live Demo

