

R+H2O - idealny tandem do analityki predykcyjnej?

Wit Jakuczun, WLOG Solutions


Wstęp


Plan prezentacji

- ► Kim jestem?
- ► Co to jest H2O?
- Dlaczego R+H2O jest dobrym tandemem do analityki predykcyjne?
- Przykłady użycia

Kim jestem?


- Jestem:
 - Właścicielem firmy WLOG Solutions
 - Absolwentem wydziału MIM UW, doktorat z IPI PAN.
- Znam się na:
 - Analizie i syntezie potrzeb klienta.
 - Wdrażaniu analityki w organizacji (np. w oparciu o GNU R).
 - Tworzeniu i implementacja modeli optymalizacyjnych oraz analitycznych.
- Dane kontaktowe:
 - email: w.jakuczun@wlogsolutions.com
 - WWW: www.wlogsolutions.com

Z czego korzystałem przygotowywując się do warsztatu w w czego korzystałem przygotowywując się do warsztatu w solutions

- ► GNU R
 - Używam od 2006 roku praktycznie codziennie.
 - Pierwsze produkcyjne wdrożenie w Mazowieckiej Spółce Gazowniczej w roku 2006.
 - Korzystałem z wersji 3.2.3
- Pakiety analityczne:
 - ▶ h2o
 - ▶ h2oEnsemble
- Prezentacja powstała w oparciu o:
 - knitr
 - pandoc
 - MikTeX
 - checkpoint


Co to jest H2O?


H2O to..

Framework do rozproszonego przechowywania danych tabelarycznych "w pamięci" w postaci "klucz-wartość" oraz rozproszonych obliczeń na tych danych.

H2O - spojrzenie ogólne


- Rozproszony in-memory storage
 - key-value storage
 - Kompresja danych
 - Skalowalny i wydajny
- Wydajna implementacja algorytmów
 - Predykcyjne: Random Forest, GBM, GLM, Deep Learning
 - Analiza skupień: k-means
 - Redukcja wymiaru: PCA, Generalized Low Rank Models
 - Optymalizacja: algorytmy numeryczne (np. BFGS)
- Obliczenia rozproszone
 - Kluster H2O
 - Spark http://www.h2o.ai/product/sparkling-water/


H2O - namiary na informacje

- Strona główna H2O http://www.h2o.ai/
- Prezentacje H2O World 2015 http://h2oworld.h2o.ai/
- Repozytorium GitHub https://github.com/h2oai
- Dokumentacja http://www.h2o.ai/docs/


Dlaczego R+H2O jest dobrym tandemem do analityki predykcyjnej?


Co mnie urzekło?

Test 15 minut: jeśli w ciągu 15 minut nie będę potrafił zbudować modelu dla danych iris to odkładam na półkę.

Test zaliczony pozytywnie!

Co otrzymujemy z półki?


- Bardzo dobra dokumentacja!
- Bardzo dobre wsparcie!
- Działające API do R (także Python, Scala, Java)
 - pakiet wspierający h2oEnsemble http://learn.h2o.ai/content/ tutorials/ensembles-stacking/index.html
- Interfejs Flow http://localhost:54321
- Pełen wykorzystanie mocy obliczeniowej: rdzenie, klaster
- Wsparcie przy doborze parametrów modelu (grid i random search)
- Eksport/import modeli w formie binarnej oraz Plain Old Java!
- Import danych z plików lokalnych, HDFS, URL
- Integracja ze SPARK tzw. Sparkling Water (wymaga wysiłku)


Model pracy z R+H2O

- 1. Przygotowanie danych (R)
- 2. Budowa modelu (H2O)
- 3. Analiza wyników (R)
- 4. Raportowanie (R)


Korzyści

- Nie szukam pakietów z różnymi algorytmami
- Nie tracę czasu na dostosowanie się do różnych API pakietów
- Nie tracę czasu na obróbkę techniczną danych (np. braki danych)
- Wyniki modeli mam szybko (na ile pozwalają dostępne zasoby)
- Nie tracę czasu na wyliczanie metryk modeli: AUC, ROC, Lift, F1, MSE, etc.
- Mam więcej czasu na pracę analityczną i komunikację z klientem!


Czy H2O nadaje się do środowiska Enterprise?

Pytanie jest źle postawione! Poprawne pytanie brzmi Dlaczego korzystać z innych rozwiązań do budowania modeli predykcyjnych?


Przykłady praktyczne


Opis zadania

Predykcja czy dane zapytanie HTTP jest reklamą.


Przykłady użycia

- 1. Inicjalizacja h2o
- 2. Import danych
- 3. Budowa modelu
- 4. Dobór parametrów modelu
- 5. Analiza jakości modelu
- 6. Eksport modelu
- 7. Import modelu i scoring


Inicjalizacja h2o

library(h2o)


Import danych

```
h2o train <- h2o.importFile(path = "data/adv train.csv",
 destination frame = "adv train",
 header = TRUE,
 sep = ";",
 parse = TRUE)
h2o test <- h2o.importFile(path = "data/adv test.csv",
 destination frame = "adv test".
 header = TRUE.
 sep = ";",
 parse = TRUE)
```


Budowa modelu


Eksport modelu

h2o.saveModel(rf_model, "work/rf_model.h2o")


Scoring


Eksport scoringu

```
rf_score <- as.data.table(rf_score)
write.table(x = rf_score,
 file = "work/score.csv",
 col.names = TRUE,
 row.names = FALSE,
 sep = ";")</pre>
```


Grid search

```
h2o rf grid <- h2o.grid(algorithm = "randomForest",
 grid id = "rf grid".
 hyper params = list(
 ntrees = c(50, 200)
 training frame = h2o train,
 x = colnames(h2o train),
 v = "advertisement",
 nfolds = 5.
 seed = 1245)
```


Ensemble

```
learner <- c("h2o.glm.wrapper", "h2o.randomForest.wrapper",</pre>
 "h2o.gbm.wrapper", "h2o.deeplearning.wrapper")
metalearner <- "h2o.glm.wrapper"</pre>
fit <- h2o.ensemble(training frame = h2o train,
 x = colnames(h2o train),
 y = "advertisement",
 familv = "binomial".
 learner = learner.
 metalearner = metalearner,
 cvControl = list(V = 5).
 seed = 1245)
```


Dziękuję za uwagę