

Machine Learning and Data Munging in H2O Driverless AI with datatable

Parul Pandey, Data Science Evangelist, H2O.ai

H2O 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)

H20 Driverless AI

Automatic Machine Learning Platform

- Automatic Feature Engineering
- Custom Recipies
- Model Deployment and Operations
- Machine Learning Interpretability
- Automatic Visualization
- Natural Language Processing
- Time Series
- Flexibility of Data Ingestion and Compute Technologies

Driverless AI = Feature Engineering+ Model Fitting

DataMunging in Driverless AI

Pandas

- Feature Rich
- Too slow for big data
- memory hungry
- limited support fro missing values

• pygdf: GPU Dataframe

- very fast
- data size limited by GPU memory
- consumes GPU resources

Data Munging in Driverless AI

What is datatable anyways?

- R data.table is one of the top 10 most popular R packages
- Python datatable was started in 2017 in an attempt to mimic the internal design and API of R data.table
- It is a toolkit for performing big data operations on a single-node machine, at the maximum speed possible
- Fully Open sourced

datatable capabilities

- CSV/binary reading/writing
- Multicolumn sorting/grouping
- Row filtering
- Column stats calculation, including by-group
- Frame joining/appending

Load and viewdata

```
[1]: from datatable import *
 DT = fread("~/datasets/airlines_all.05p.csv")
```

Type and size of each column

Shows progress bar

while parsing

Integer columns with NAs are parsed as integer

> > 5x times faster than pandas.read_csv()

L]:		Year	Month	DayofMonth	DayOfWeek	DepTime	CRSDepTime	ArrTime	CRSArrTime	UniqueCarrier	FlightNum	 NASDelay	Secu
	0	1988	1	9	6	1348	1331	1458	1435	PI	942	 NA	
	1	1988	1	29	5	1339	1331	1442	1435	PI	942		
	2	1988	1	23	6	950	950	1041	1050	PI	943	 NA	
	3	1988	1	18	1	1124	1110	1213	1145	PI	943		
	4	1988	1	10	7	1503	1500	1602	1550	PI	944	 NA	
	5	1988	1	30	6	1500	1500	1558	1550	PI	944		
	6	1988	1	20	3	1750	1705	1900	1810	PI	944	 NA	
	7	1988	1	10	7	1616	1610	1632	1630	PI	944		
	8	1988	1	30	6	1610	1610	1627	1630	PI	944	 NA	
	9	1988	1	22	5	2026	2031	2135	2142	PI	945		
	5,834,758	2008	12	13	6	1105	1115	1347	1431	DL	1505		
	5,834,759	2008	12	13	6	1758	1800	1921	1921	DL	1534	 NA	
	5,834,760	2008	12	13	6	1633	1635	1931	1926	DL	1559		
	5,834,761	2008	12	13	6	1134	1134	1833	1855	DL	1594	 NA	
	5,834,762	2008	12	13	6	1552	1520	1735	1718	DL	1620	 0	
	F 004 700 -	0.4											

fread: a doorway to Driverless Al

- A large portion of data is ingested into DAI through fread
- Automatically detects parse parameters
- Multi-threaded parsing
- Recovers from encoding errors
- Reads CSV and Excel files
- Reads files inside archives

Performance

This Photo by Unknown Author is licensed under CC BY-SA

Primary datatable syntax

```
DT[i, j, by(...),
sort(...),
join(...)]
```

SELECT J
FROM DT
JOIN join
WHERE | HAVING i
GROUP BY by
ORDER BY sort

Examples

Find the average flight duration for each flight

```
[24]: AvgFlight = DT[:, mean(f.ArrTime - f.DepTime), by(f.FlightNum)]
```

Remove from DT all records where average flight duration is either negative or NA

```
[29]: del DT[(g.C0 < 0) | isna(g.C0), :, join(AvgFlight)]
```


For each carrier, select 3 longest flights

```
[34]: DT[:3, :, by(f.UniqueCarrier), sort(-f.AirTime)]
```

[25]:

	FlightNum	CO
0	1	237.246
U	1	
1	2	104.331
2	3	187.045
3	4	283.345
4	5	189.753
5	6	74.38
6	7	198.714
7	8	30.0504
8	9	135.452
9	10	-66.6063
:		
8065	9619	192
8066	9740	105
8067	9741	
8068	9761	310
8069	9912	108
8070 rd	ows × 2 columns	

Machine Learning withdatatable

Python code example

```
import datatable as dt
from datatable models import Ftrl
df = dt.fread('credit_card.csv')
 # read data into a frame
X = df[:, :-1]
 # define training data
y = df[:, -1]
 # define target column
 # create an Ftrl object
model = Ftrl(alpha=0.1, nbins=10**6)
model.fit(X, y)
 # train the model
fi = model.feature_importances
 # get feature importances
p = model.predict(X)
 # make predictions
```

For detailed help please refer to https://datatable.readthedocs.io/en/latest/ftrl.html

Resources

- https://datatable.readthedocs.io/en/latest/?badge=latest
- https://github.com/h2oai/datatable