

Build and deploy PyTorch models with Azure Machine Learning

Henk Boelman
Cloud Advocate @ Microsoft

Agenda

Machine Learning on Azure
Simpson classification using Azure Machine Learning

Machine Learning

Ability to learn without being explicitly programmed.

Programming

Machine Learning

Machine Learning

Machine Learning

Machine Learning

Machine Learning on Azure

Sophisticated pretrained models

To simplify solution development

Cognitive Services

Vision

Speech

Language

Azure Search

Popular frameworks

To build advanced deep learning solutions

Pytorch

TensorFlow

Keras

Onnx

Productive services

To empower data science and development teams

Azure Databricks

Azure Machine Learning

Machine Learning VMs

Powerful infrastructure

To accelerate deep learning

CPU

GPU

FPGA

Flexible deployment

To deploy and manage models on intelligent cloud and edge

On-premises

Cloud

Edge

Cognitive Services:

Pre-Trained models in the cloud and on the edge

Vision

Speech

Language

Knowledge

LEVEL UP!

Azure Machine Learning studio

A fully-managed cloud service that enables you to easily build, deploy, and share predictive analytics solutions.

Is it Marge or Homer or .. or ..?

Simpson Lego dataset

<https://github.com/hnky/dataset-lego-figures>

Machine Learning on Azure

Sophisticated pretrained models

To simplify solution development

Popular frameworks

To build advanced deep learning solutions

Productive services

To empower data science and development teams

Powerful infrastructure

To accelerate deep learning

Flexible deployment

To deploy and manage models on intelligent cloud and edge

What is Azure Machine Learning Service?

Set of Azure
Cloud Services

Python
SDK

That enables
you to:

- ✓ Prepare Data
- ✓ Build Models
- ✓ Train Models

- ✓ Manage Models
- ✓ Track Experiments
- ✓ Deploy Models

Prepare
your environment

Experiment
with your model & data

Deploy
Your model into production

Step 1: Prepare your environment

Setup your environment

Azure Portal

VS Code

Python SDK

Create a workspace

```
ws = Workspace.create(  
 name='<NAME>',  
 subscription_id='<SUBSCRIPTION ID>',  
 resource_group='<RESOURCE GROUP>',  
 location='westeurope')
```

```
ws.write_config()
```

```
ws = Workspace.from_config()
```


Create a workspace

Microsoft Azure | Machine Learning

damo-mlworkspace > Home

Welcome!

- Home
- Author
- Automated ML
- Visual Interface
- Notebooks and Files
- Assets
- Datasets
- Experiments
- Models
- Endpoints
- Manage
- Compute
- Datastores
- Notebook VMs

Create New

Automated ML

Automatically train and tune a model using a target metric.

Start Now

Visual Interface

Drag-n-drop interface from prepping data to deploying models.

Start Now

Notebooks

Code with Python SDK and run sample requirements.

Start Now

My Recent Resources

Run Number	Experiment	Status Updated Time	Status
89	seer	9/12/2019, 12:28:40...	InProg...
85	seer	9/12/2019, 12:07:45...	Failed
81	seer	9/12/2019, 9:53:13 ...	Failed

Name	Type	Provis...
damoseercompute	Machine Learning Compute	Succ...

Azure Machine Learning Service

Datasets – registered, known data sets

Experiments – Training runs

Models – Registered, versioned models

Endpoints:

- Real-time Endpoints – Deployed model endpoints
- Pipeline Endpoints – Training workflows

Compute – Managed compute

Datastores – Connections to data

Create Compute

```
cfg = AmlCompute.provisioning_configuration(  
 vm_size='STANDARD_NC6',  
 min_nodes=1,  
 max_nodes=6)  
  
cc = ComputeTarget.create(ws, '<NAME>', cfg)
```


Create a workspace

Create compute

Attach storage

```
ds = ws.get_default_datastore()

ds = Datastore.register_azure_blob_container(
 workspace = ws,
 datastore_name = '<your datastore name>',
 container_name = '<your blob container name>',
 account_name = '<your storage account name>',
 account_key = '<your storage account key>'
)
```


Create a workspace

Create compute

Setup storage

Demo: **Setup your workspace**

Create a workspace

Create compute

Setup storage

Step 1

Prepare your environment

Create a workspace

Create compute

Setup storage

Step 2: **Experiment with your model & data**

Create an experiment

```
exp = Experiment(workspace=ws, name="<ExperimentName>")
```


Create an
Experiment

Create a training file

```
model=Sequential()
model.add(Conv2D(kernel_size=(3,3),filters=3,input_shape=(128,128,1),activation="relu"))
model.add(Conv2D(kernel_size=(3,3),filters=10,activation="relu",padding="same"))
model.add(MaxPooling2D(pool_size=(2,2),strides=(2,2)))
model.add(Conv2D(kernel_size=(3,3),filters=3,activation="relu"))
model.add(Conv2D(kernel_size=(5,5),filters=5,activation="relu"))
model.add(MaxPooling2D(pool_size=(3,3),strides=(2,2)))
model.add(Conv2D(kernel_size=(2,2),strides=(2,2),filters=10))
model.add(Flatten())
model.add(Dropout(0.3))
model.add(Dense(100,activation="sigmoid"))
model.add(Dense(1,activation="sigmoid"))
model.summary()

model.compile(optimizer="adadelta",loss="binary_crossentropy",metrics=["accuracy"])

history = model.fit(data1, labels, validation_split=0.2, epochs=30, batch_size=20, callbacks=[historyLoss])
```


Create an
Experiment

Create a
training file

Create an Environment

Curated environment

```
curated_env_name = 'AzureML-PyTorch-1.6-GPU'  
pytorch_env = Environment.get(workspace=ws, name=curated_env_name)  
pytorch_env = pytorch_env.clone(new_name='pytorch-1.6-gpu')
```

Custom environment


```
env = Environment('pytorch-1.6-gpu')  
cd = CondaDependencies.create(  
 pip_packages=['azureml-dataprep[pandas,fuse]', 'azureml-defaults'],  
 conda_packages=['pytorch', 'torchvision'])  
env.python.conda_dependencies = cd  
env.docker.enabled = True
```


Create an Experiment

Create a training file

Create an ScriptRunConfig

Create an ScriptRunConfig

```
args = ['--data-folder', simpsons_ds.as_named_input('simpsons').as_mount(),
 '--num-epochs', 10]

project_folder = "./trainingscripts"

config = ScriptRunConfig(
 source_directory = project_folder,
 script = 'train.py',
 compute_target=compute_target,
 environment = pytorch_env,
 arguments=args,
)
```


Create an Experiment

Create a training file

Create an ScriptRunConfig

Submit the experiment to the cluster


```
run = exp.submit(estimator)  
RunDetails(run).show()
```


Create an Experiment

Create a training file

Create an ScriptRunConfig

Submit to the AI cluster

Demo: **Creating and run an experiment**

Create an
Experiment

Create a
training file

Create an
ScriptRunConfig

Submit to the
AI cluster

1. Snapshot folder and send to experiment

2. create docker image

Azure Notebook

Experiment

Compute Target

Docker Image

Data store

7. Copy over outputs

6. Stream stdout, logs, metrics

Register the model


```
model = run.register_model(  
 model_name='SimpsonsAI',  
 model_path='outputs')
```


Create an Experiment

Create a training file

Create an ScriptRunConfig

Submit to the AI cluster

Register the model

Demo: **Register and test the model**

Create an Experiment

Create a training file

Create an ScriptRunConfig

Submit to the AI cluster

Register the model

Step 2

Experiment with your model & data

Create an
Experiment

Create a
training file

Create an
ScriptRunConfig

Submit to the
AI cluster

Register the
model

Step 3: Deploy your model into production

AMLS to deploy

The Model

Score.py

Environment file

Docker Image

Score.py

```
%%writefile score.py
from azureml.core.model import Model

def init():
 model_root = Model.get_model_path('MyModel')
 loaded_model = model_from_json(loaded_model_json)
 loaded_model.load_weights(model_file_h5)

def run(raw_data):
 url = json.loads(raw_data)['url']
 image_data = cv2.resize(image_data, (96,96))
 predicted_labels = loaded_model.predict(data1)
 return json.dumps(predicted_labels)
```

Environment File

```
from azureml.core.runconfig import CondaDependencies  
  
cd = CondaDependencies.create()  
cd.add_conda_package('keras==2.2.2')  
cd.add_conda_package('opencv')  
cd.add_tensorflow_conda_package()  
cd.save_to_file(base_directory='./', conda_file_path='myenv.yml')
```

```
1 # Conda environment specification. The dependencies defined in this file will  
2 # be automatically provisioned for runs with userManagedDependencies=False.  
3  
4 # Details about the Conda environment file format:  
5 # https://conda.io/docs/user-guide/tasks/manage-environments.html#create-env-file-manually  
6  
7 name: project_environment  
8 dependencies:  
9 # The python interpreter version.  
10 # Currently Azure ML only supports 3.5.2 and later.  
11 - python=3.6.2  
12  
13 - pip:  
14 - azureml-defaults==1.0.2  
15 - numpy  
16 - keras==2.2.2  
17 - opencv  
18 - tensorflow=1.10.0  
19
```

Inference config

```
inference_config = InferenceConfig(  
 runtime= "python",  
 entry_script="score.py",  
 conda_file="myenv.yml"  
)
```

Deployment using AMLS

Deployment

Azure Container
Instance (ACI)

Azure Kubernetes
Service (AKS)

Deploy to ACI

```
aciconfig = AciWebservice.deploy_configuration(  
 cpu_cores = 1,  
 memory_gb = 2)  
  
service = Model.deploy(workspace=ws,  
 name='simpsons-aci',  
 models=[model],  
 inference_config=inference_config,  
 deployment_config=aciconfig)
```

Deploy to AKS

```
aks_target = AksCompute(ws, "AI-AKS-DEMO")

deployment_config = AksWebservice.deploy_configuration(
 cpu_cores = 1,
 memory_gb = 1)

service = Model.deploy(workspace=ws,
 name="simpsons-ailive",
 models=[model],
 inference_config=inference_config,
 deployment_config=deployment_config,
 deployment_target=aks_target)

service.wait_for_deployment(show_output = True)
```


Demo: **Deploy to ACI**

Recap

Prepare
your environment

Experiment
with your model & data

Deploy
your model

Code on: **aka.ms/amls-pytorch**

Thank you!

Read more on: aka.ms/mls-pytorch

@hboelman

github.com/hnky

henkboelman.com

