


## **Background**

- Competitive data scientist at H2O.ai
- PhD in ensemble methods at UCL
- Former kaggle #1 over 150+ competitions


#### **H2O.ai Product Suite**


In-memory, distributed machine learning algorithms with H2O Flow GUI


H2O Al open source engine integration with Spark


Lightning fast machine learning on GPUs

- 100% open source Apache V2 licensed
- Built for data scientists interface using R, Python or H2O Flow (interactive notebook interface)
- Enterprise support subscriptions

## DRIVERLESSAL


Automatic feature engineering, machine learning and interpretability

- Fully automated machine learning from ingest to deployment
- User licenses on a per seat basis (annual subscription)


## **Driverless Al Workflow**


## What is a Time Series Problem?


Nonlinear (seasonal) relationship

Linear relationship


## **Time Groups**


# **Modeling Foundation**


## **Validation Schemas #1**


Single time split (most recent training data becomes validation)


## **Validation Schemas #2**

Multi window validation


# Feature Engineering: Decomposing the date

| Date |  |
|-----------|--|
| 1/1/2018  |  |
| 2/1/2018  |  |
| 3/1/2018  |  |
| 4/1/2018  |  |
| 5/1/2018  |  |
| 6/1/2018  |  |
| 7/1/2018  |  |
| 8/1/2018  |  |
| 9/1/2018  |  |
| 10/1/2018 |  |


| Day | Month | Year | Weekday | Weeknum | IsHoliday |
|-----|-------|------|---------|---------|-----------|
| 1 | 1 | 2018 | 2 | 1 | 1 |
| 2 | 1 | 2018 | 3 | 1 | 0 |
| 3 | 1 | 2018 | 4 | 1 | 0 |
| 4 | 1 | 2018 | 5 | 1 | 0 |
| 5 | 1 | 2018 | 6 | 1 | 0 |
| 6 | 1 | 2018 | 7 | 1 | 0 |
| 7 | 1 | 2018 | 1 | 2 | 0 |
| 8 | 1 | 2018 | 2 | 2 | 0 |
| 9 | 1 | 2018 | 3 | 2 | 0 |
| 10  | 1 | 2018 | 4 | 2 | 0 |


# **Feature Engineering: Lags**

| date | target |
|------------|--------|
| uale | target |
| 01/01/2019 | 10.40  |
| 02/01/2019 | 10.04  |
| 03/01/2019 | 12.22  |
| 04/01/2019 | 12.74  |
| 05/01/2019 | 14.87  |
| 06/01/2019 | 15.43  |
| 07/01/2019 | 16.13  |
| 08/01/2019 | 17.20  |
| 09/01/2019 | 18.96  |
| 10/01/2019 | 19.20  |
| 11/01/2019 | 19.92  |
| 12/01/2019 | 19.31  |
| 13/01/2019 | 20.30  |
| 14/01/2019 | 21.73  |
| 15/01/2019 | 24.64  |


| lag1  | lag2  | lag3  |
|-------|-------|-------|
| | | |
| 10.40 | | |
| 10.04 | 10.40 | |
| 12.22 | 10.04 | 10.40 |
| 12.74 | 12.22 | 10.04 |
| 14.87 | 12.74 | 12.22 |
| 15.43 | 14.87 | 12.74 |
| 16.13 | 15.43 | 14.87 |
| 17.20 | 16.13 | 15.43 |
| 18.96 | 17.20 | 16.13 |
| 19.20 | 18.96 | 17.20 |
| 19.92 | 19.20 | 18.96 |
| 19.31 | 19.92 | 19.20 |
| 20.30 | 19.31 | 19.92 |
| 21.73 | 20.30 | 19.31 |


# Feature Engineering: Windows

| | | | | | | | 1 |
|------------|--------|-------|-------|-------|----------|--------------------|-------------------|
| date | target | lag1  | lag2  | lag3  | STD | MAX | SKEW |
| 01/01/2019 | 10.40  | | | | | | |
| 02/01/2019 | 10.04  | 10.40 | | | | | |
| 03/01/2019 | 12.22  | 10.04 | 10.40 | | | | |
| 04/01/2019 | 12.74  | 12.22 | 10.04 | 10.40 | 110.1878 | 12.29 | 1105952 |
| 05/01/2019 | 14.87  | 12.74 | 12.22 | 10.04 | 111.4636 | 12.74 | 11. <i>4</i> 78 |
| 06/01/2019 | 15.43  | 14.87 | 12.74 | 12.22 | 113.4218 | 13.82 | 113,4372 |
| 07/01/2019 | 16.13  | 15.43 | 14.87 | 12.74 | 114.4325 | 15.80 | 14. <del>48</del> |
| 08/01/2019 | 17.20  | 16.13 | 15.43 | 14.87 | 1056438  | 16.69 | 1053540 |
| 09/01/2019 | 18.96  | 17.20 | 16.13 | 15.43 | 1068295  | 16.26 | 1066219 |
| 10/01/2019 | 19.20  | 18.96 | 17.20 | 16.13 | 117.4433 | 18.96 | 107.7408 |
| 11/01/2019 | 19.92  | 19.20 | 18.96 | 17.20 | 1180495  | 19.29 | 18. <b>0</b> 49 |
| 12/01/2019 | 19.31  | 19.92 | 19.20 | 18.96 | 1095306  | 19.92 | 1193338 |
| 13/01/2019 | 20.30  | 19.31 | 19.92 | 19.20 | 1093498  | 19. <del>9</del> 9 | 1195468 |
| 14/01/2019 | 21.73  | 20.30 | 19.31 | 19.92 | 1095804  | 29.90 | 19.65 |
| 15/01/2019 | 24.64  | 21.73 | 20.30 | 19.31 | 2102425  | 20.85 | 2005429 |


For hyper parameter **a=0.95** 

**12.22** \* 3 +

**10.04 \*** 2 +

QtDe2de\$0(95\*\*2)+10.40 x (0.95\*\*3))

10.40 /x 1 /

ly(\$0,95 ht,11) edia 0,5\$td2)ku(to95; \*\$\$ \parts 4 \parts 4.92


(3)+2+1) =

10.89


# Feature Engineering: Interractions

| | | | | | | | _ | |
|------------|--------|-------|-------|-------|-------|-------|-------|------|
| date | target | lag1  | lag2  | lag3  | diff1 | diff2 | MAdif | div1 |
| 01/01/2019 | 10.40  | | | | | | | |
| 02/01/2019 | 10.04  | 10.40 | | | | | | |
| 03/01/2019 | 12.22  | 10.04 | 10.40 | | | | | |
| 04/01/2019 | 12.74  | 12.22 | 10.04 | 10.40 | 2.18  | 2.70  | 2.44  | 1.22 |
| 05/01/2019 | 14.87  | 12.74 | 12.22 | 10.04 | 0.52  | 2.65  | 1.59  | 1.04 |
| 06/01/2019 | 15.43  | 14.87 | 12.74 | 12.22 | 2.13  | 2.69  | 2.41  | 1.17 |
| 07/01/2019 | 16.13  | 15.43 | 14.87 | 12.74 | 0.56  | 1.26  | 0.91  | 1.04 |
| 08/01/2019 | 17.20  | 16.13 | 15.43 | 14.87 | 0.70  | 1.77  | 1.24  | 1.05 |
| 09/01/2019 | 18.96  | 17.20 | 16.13 | 15.43 | 1.07  | 2.83  | 1.95  | 1.07 |
| 10/01/2019 | 19.20  | 18.96 | 17.20 | 16.13 | 1.75  | 1.99  | 1.87  | 1.10 |
| 11/01/2019 | 19.92  | 19.20 | 18.96 | 17.20 | 0.24  | 0.96  | 0.60  | 1.01 |
| 12/01/2019 | 19.31  | 19.92 | 19.20 | 18.96 | 0.72  | 0.11  | 0.42  | 1.04 |
| 13/01/2019 | 20.30  | 19.31 | 19.92 | 19.20 | -0.61 | 0.38  | -0.12 | 0.97 |
| 14/01/2019 | 21.73  | 20.30 | 19.31 | 19.92 | 1.00  | 2.42  | 1.71  | 1.05 |
| 15/01/2019 | 24.64  | 21.73 | 20.30 | 19.31 | 1.43  | 4.33  | 2.88  | 1.07 |


Diff1=lag1-lag2

Diff2=lag1-lag3


MAdiff= (Diff1+ Diff2)/2

Div1=lag1/lag2


# Feature Engineering: trends


| date | target | lag1  | lag2  | lag3  | correl |
|------------|--------|-------|-------|-------|--------|
| 01/01/2019 | 10.40  | | | | |
| 02/01/2019 | 10.04  | 10.40 | | | |
| 03/01/2019 | 12.22  | 10.04 | 10.40 | | |
| 04/01/2019 | 12.74  | 12.22 | 10.04 | 10.40 | 0.78 |
| 05/01/2019 | 14.87  | 12.74 | 12.22 | 10.04 | 0.94 |
| 06/01/2019 | 15.43  | 14.87 | 12.74 | 12.22 | 0.94 |
| 07/01/2019 | 16.13  | 15.43 | 14.87 | 12.74 | 0.95 |
| 08/01/2019 | 17.20  | 16.13 | 15.43 | 14.87 | 1.00 |
| 09/01/2019 | 18.96  | 17.20 | 16.13 | 15.43 | 0.99 |
| 10/01/2019 | 19.20  | 18.96 | 17.20 | 16.13 | 0.99 |
| 11/01/2019 | 19.92  | 19.20 | 18.96 | 17.20 | 0.92 |
| 12/01/2019 | 19.31  | 19.92 | 19.20 | 18.96 | 0.96 |
| 13/01/2019 | 20.30  | 19.31 | 19.92 | 19.20 | 0.14 |
| 14/01/2019 | 21.73  | 20.30 | 19.31 | 19.92 | 0.38 |
| 15/01/2019 | 24.64  | 21.73 | 20.30 | 19.31 | 0.99 |


# Feature Engineering: Target Transformations

| | | , | | |
|------------|--------|------|------|--------|
| date | target | sqrt | log  | differ |
| 01/01/2019 | 10.40  | 3.22 | 2.34 | |
| 02/01/2019 | 10.04  | 3.17 | 2.31 | -0.36  |
| 03/01/2019 | 12.22  | 3.50 | 2.50 | 2.18 |
| 04/01/2019 | 12.74  | 3.57 | 2.54 | 0.52 |
| 05/01/2019 | 14.87  | 3.86 | 2.70 | 2.13 |
| 06/01/2019 | 15.43  | 3.93 | 2.74 | 0.56 |
| 07/01/2019 | 16.13  | 4.02 | 2.78 | 0.70 |
| 08/01/2019 | 17.20  | 4.15 | 2.85 | 1.07 |
| 09/01/2019 | 18.96  | 4.35 | 2.94 | 1.75 |
| 10/01/2019 | 19.20  | 4.38 | 2.95 | 0.24 |
| 11/01/2019 | 19.92  | 4.46 | 2.99 | 0.72 |
| 12/01/2019 | 19.31  | 4.39 | 2.96 | -0.61  |
| 13/01/2019 | 20.30  | 4.51 | 3.01 | 1.00 |
| 14/01/2019 | 21.73  | 4.66 | 3.08 | 1.43 |
| 15/01/2019 | 24.64  | 4.96 | 3.20 | 2.91 |


# **Candidates for Lag-Sizes**

- Ranking based on autocorrelation
- Pre-defined intervals (based on estimated frequency)

#### **Daily data**

- [7, 14, 21, ...]
- [14, 28, 32, ...]
- ...

#### Weekly data

- [2, 4, 6, 8, ...]
- [4, 8, 12, 16, ...]
- ...

...


## Regularization of Lag-Features

- Dropouts
  - Random replacement of actual lag-values by "n.a."
  - Align frequency of available lag information between train and validation/test


## **Using top-performing Algorithms**

Microsoft LightGBM


## **Genetic algorithm approach**

| Date | x1  | x2 | х3 | х4 | У  |
|------------|-----|-------|------|-------|----|
| 01/01/2019 | 200 | cust1 | 0.01 | prod1 | 32 |
| 02/01/2019 | 250 | cust1 | 0.45 | prod2 | 21 |
| 03/01/2019 | 50  | cust1 | 0.51 | prod3 | 20 |
| 01/01/2019 | 45  | cust2 | 0.79 | prod1 | 18 |
| 02/01/2019 | 125 | cust2 | 0.72 | prod2 | 27 |
| 03/01/2019 | 400 | cust2 | 0.28 | prod3 | 35 |
| 01/01/2019 | 230 | cust3 | 0.68 | prod1 | 37 |
| 02/01/2019 | 210 | cust3 | 0.35 | prod2 | 30 |
| 03/01/2019 | 500 | cust3 | 0.28 | prod3 | 28 |
| 01/01/2019 | 505 | cust4 | 0.63 | prod1 | 29 |
| 02/01/2019 | 150 | cust4 | 0.53 | prod2 | 40 |
| 03/01/2019 | 170 | cust4 | 0.33 | prod3 | 35 |

## Iteration2/10


| Feature | importances |
|---------------|-------------|
| lag1(y,x2,x4) | 1 |
| lag1(y,x2) | 0.5 |
| lag1(y,x4) | N-7 |
| lag1(x1,x2) | 0.2 |
| lag1(x3,x4) | 0.05 |


#### **MLI for Time Series**


# Bring Your own recipe!

- Bring in your domain knowledge and achieve even better results.
- Add additional transformers from the open source git repo:
 https://github.com/h2oai/driverlessairecipes
- You can contribute too!
- They follow sklearn type of api
- Add models, scorers or transformers


# The Prophet model

$$y(t) = g(t) + s(t) + h(t)$$

g(t) Piecewise linear or logistic regressor to calculate **trend** 

s(t) models **periodic** changes (e.g. weekly/yearly seasonality)

h(t) holiday component

$$s(t) = \sum_{n=1}^{N} \left( a_n \cos \left( \frac{2\pi nt}{P} \right) + b_n \sin \left( \frac{2\pi nt}{P} \right) \right)$$

P is the period (365.25 for yearly data and 7 for weekly data)

