

Infrastructure & Tooling

Josh Tobin, **Sergey Karayev**, Pieter Abbeel

Dream

Provide data

Get optimal prediction system
as scalable API or mobile app

Reality

Aggregate, clean, store, label,
and version data

Write and debug model code

Provision compute resources

Run experiments, storing results

Test and deploy model

Monitor predictions and close data
flywheel loop

Machine Learning: The High-Interest Credit Card of Technical Debt

**D. Sculley, Gary Holt, Daniel Golovin, Eugene Davydov,
Todd Phillips, Dietmar Ebner, Vinay Chaudhary, Michael Young**
{dsculley, gholt, dgg, edavydov}@google.com
{toddphillips, ebner, vchaudhary, mwyoung}@google.com
Google, Inc

SE4ML: Software Engineering for Machine Learning (NIPS 2014)

Machine Learning: The High-Interest Credit Card of Technical Debt

D. Sculley, Gary Holt, Daniel Golovin, Eugene Davydov,
Todd Phillips, Dietmar Ebner, Vinay Chaudhary, Michael Young

“OPERATION VACATION”

Goal: add data, see model improve

Andrej Karpathy at PyTorch Devcon 2019 - <https://www.youtube.com/watch?v=oBklltKXtDE>

Amazon SageMaker

Determined AI

Neptune
Machine Learning Lab

FLOYD

DOMINO
DATA LAB

"All-in-one"

Amazon SageMaker

Determined AI

Neptune
Machine Learning Lab

FLOYD

DOMINO
DATA LAB

"All-in-one"

Questions?

Amazon SageMaker

Determined AI

"All-in-one"

Programming Language

- Python, because of the libraries
 - Clear winner in scientific and data computing

Editors

Vim

Jupyter

Emacs

VS Code

PyCharm

Visual Studio Code

Built-in git staging and diffing →

Peek documentation

- VS Code makes for a very nice Python experience

Lint code as you write

Open whole projects remotely

The screenshot shows the Visual Studio Code interface with the following elements:

- EXPLORER View:** Shows the project structure for "FSDL-TEXT-RECOGNIZER [SSH: THEFARM2]". It includes folders for "tests" and "training", and files like "run_experiment.py", "util.py", and various predictor files.
- CODE EDITOR View:** Displays the content of "run_experiment.py". A red circle highlights the icon in the top-left corner of the editor area, which is used for git staging and diffing. Another red circle highlights the documentation peek feature, showing the docstring for the "train_model" function.
- PROBLEMS View:** Shows three errors from linters: "missing whitespace after ',' pycodestyle(E231) [89, 16]", "invalid syntax (<unknown>, line 89) pylint(syntax-error) [89, 18]", and "invalid syntax mypy(error) [89, 19]".
- STATUS BAR:** At the bottom, it shows the connection status "SSH: thefarm2", the current file "sergeyk/swapping-to-eight-labs*", and settings like "Spaces: 4", "UTF-8", "LF", "Python", and a lock icon.

Linters and Type Hints

- Whatever code style rules can be codified, should be
- Static analysis can catch some bugs
- Static type checking both documents code and catches bugs
- Will see in Lab 7

The screenshot shows a code editor with Python code. The code includes type hints and docstrings:

```
87 ... train_model(  
88 ... model,  
89 ... dataset, ...  
90 ... epochs=experiment_config['train_args']['epochs'],  
91 ... batch_size=batch_size, ...  
92 ... gpu_index=gpu_index, ...  
93 ... use_wandb=use_wandb, ...  
94 )  
95 ... score = model.score()  
96 ... verbose=verbose)  
97 ... print(f'Test score: {score}')  
98 ... train_model(  
99 ... model, ...  
... )
```

Annotations from a static type checker (like mypy) are overlaid on the code:

- Annotations for line 89: `train_model(model: Model, dataset: Dataset, epochs: int, batch_size: int, gpu_index: Optional[int] = None, use_wandb: bool = False) -> Model`
- Annotations for line 95: `Base class, to be subclassed by predictors for specific type of data.`
- Annotations for line 96: `Train model.`

The screenshot shows a terminal window displaying linting results for a file named `run_experiment.py`:

```
run_experiment.py:3: E231 missing whitespace after ',' pycodestyle  
run_experiment.py:16: E231 missing whitespace after ',' pycodestyle  
run_experiment.py:18: W127 invalid syntax (<unknown>, line 89) pylint(syntax-error)  
run_experiment.py:19: E231 invalid syntax mypy(error)
```

Jupyter Notebooks

- Notebooks have become fundamental to data science
 - Great as the "first draft" of a project
 - Jeremy Howard from fast.ai good to learn from ([course.fast.ai](#) videos)
- Difficult to make scalable, reproducible, well-tested
 - Counter-point: Netflix based all ML workflows on them

A screenshot of a Jupyter Notebook window. The code cell contains:

```
[7]: import altair as alt
from vega_datasets import data

cars = data.cars()
```

The output cell shows a faceted scatter plot with linked brushing. The title of the plot is "Faceted Scatter Plot with Linked Brushing". Below the plot, a caption reads: "This is an example of using an interval selection to control the color of points across multiple facets."

<https://medium.com/netflix-techblog/notebook-innovation-591ee3221233>

Problems with notebooks

- Hard to version
- Notebook "IDE" is primitive
- Very hard to test
- Out-of-order execution artifacts
- Hard to run long or distributed tasks

5 reasons why jupyter notebooks suck

Alexander Mueller [Follow](#)
Mar 24, 2018 · 3 min read ★

How it feels like managing jupyter notebooks (Complexity ©
<https://www.flickr.com/photos/bitterjug/7670055210>)

<https://towardsdatascience.com/5-reasons-why-jupyter-notebooks-suck-4dc201e27086>

Streamlit

- New, but great at fulfilling a common ML need: interactive applets
- Decorate normal Python code
- Smart data caching, quick re-rendering
- In the works: sharing as easy as pushing a web app to Heroku

<https://streamlit.io>

Questions?

Amazon SageMaker

Determined AI

Neptune
Machine Learning Lab

FLOYD

DOMINO
DATA LAB

"All-in-one"

Compute needs

Development

- **Function**
 - Writing code
 - Debugging models
 - Looking at results
- **Desiderata**
 - Quickly compile models and run training
 - Nice-to-have: use GUI
- **Solutions**
 - Desktop with 1-4 GPUs
 - Cloud instance with 1-4 GPUs

Training/Evaluation

- **Function**
 - Model architecture / hyperparam search
 - Training large models
- **Desiderata**
 - Easy to launch experiments and review results
- **Solutions**
 - Desktop with 4 GPUs
 - Private cluster of GPU machines
 - Cloud cluster of GPU instances

Why compute matters

<https://openai.com/blog/ai-and-compute/>

But creativity matters, too!

Appendix: Recent novel results that used modest amounts of compute

- Attention is all you need: 0.089 pfs-days (6/2017)
- Adam Optimizer: less than 0.0007 pfs-days (12/2014)
- Learning to Align and Translate: 0.018 pfs-days (09/2014)
- GANs: less than 0.006 pfs-days (6/2014)
- Word2Vec: less than 0.00045 pfs-days (10/2013)
- Variational Auto Encoders: less than 0.0000055 pfs-days (12/2013)

Training Imagenet in 3 hours for \$25; and CIFAR10 for \$0.26

Written: 30 Apr 2018 by *Jeremy Howard*

<https://openai.com/blog/ai-and-compute/>

<https://www.fast.ai/2018/04/30/dawnbench-fastai/>

So, or ?

- GPU Basics
- Cloud Options
- On-prem Options
- Analysis and Recommendations

GPU Basics

- NVIDIA has been the only game in town
- Google TPUs are the fastest current option (on GCP)
- Intel Nervana NNPs and AMD could start making sense in the future

GPU Comparison Table

Card	Release	Arch	Use-case	RAM (Gb)	32bit TFlops	Tensor TFlops	16bit	Cost	Cloud
K80	2014H2	Kepler	Server	24	5	N/A	No	used	AWS, GCP, MS
Titan X	2015H1	Maxwell	Enthusiast	12	6	N/A	No	used	
P100	2016H1	Pascal	Server	16	10	N/A	Yes	used	GCP, MS
1080 Ti	2017H1	Pascal	Consumer	11	13	N/A	No	used	
V100	2017H1	Volta	Server	16	14	120	Yes	\$10000	AWS, GCP, MS
Titan V	2017H2	Volta	Enthusiast	12	14	110	Yes	used	
2080 Ti	2018H2	Turing	Consumer	11	13	60	Yes	\$1000	
Titan RTX	2018H2	Turing	Enthusiast	24	16	130	Yes	\$2500	
RTX 8000	2018H2	Turing	Enthusiast	48	16	160	Yes	\$5500	

<https://www.microway.com/knowledge-center-articles/comparison-of-nvidia-geforce-gpus-and-nvidia-tesla-gpus/>

GPU Comparison Table

Card	Release	Arch	Use-case	RAM (Gb)	32bit TFlops	Tensor TFlops	16bit	Cost	Cloud
K80	2014H2	Kepler	Server	24	5	N/A	No	used	AWS, GCP, MS
Titan X	2015H1	Maxwell	Enthusiast	12	6	N/A	No	used	
P100	2016H1	Pascal	Server	16	10	N/A	Yes	used	GCP, MS
1080 Ti	2017H1	Pascal	Consumer	11	13	N/A	No	used	
V100	2017H1	Volta	Server	16	14	120	Yes	\$10000	AWS, GCP, MS
Titan V	2017H2	Volta	Enthusiast	12	14	110	Yes	used	
2080 Ti	2018H2	Turing	Consumer	11	13	60	Yes	\$1000	
Titan RTX	2018H2	Turing	Enthusiast	24	16	130	Yes	\$2500	
RTX 8000	2018H2	Turing	Enthusiast	48	16	160	Yes	\$5500	

- New NVIDIA architecture every year
 - Kepler → Maxwell → Pascal → Volta → Turing
- Server version first, then “enthusiast”, then consumer.
- For business, only supposed to use server cards.

GPU Comparison Table

Card	Release	Arch	Use-case	RAM (Gb)	32bit TFlops	Tensor TFlops	16bit	Cost	Cloud
K80	2014H2	Kepler	Server	24	5	N/A	No	used	AWS, GCP, MS
Titan X	2015H1	Maxwell	Enthusiast	12	6	N/A	No	used	
P100	2016H1	Pascal	Server	16	10	N/A	Yes	used	GCP, MS
1080 Ti	2017H1	Pascal	Consumer	11	13	N/A	No	used	
V100	2017H1	Volta	Server	16	14	120	Yes	\$10000	AWS, GCP, MS
Titan V	2017H2	Volta	Enthusiast	12	14	110	Yes	used	
2080 Ti	2018H2	Turing	Consumer	11	13	60	Yes	\$1000	
Titan RTX	2018H2	Turing	Enthusiast	24	16	130	Yes	\$2500	
RTX 8000	2018H2	Turing	Enthusiast	48	16	160	Yes	\$5500	

- **RAM:** should fit meaningful batches of your model
 - Most important for recurrent models

<http://timdettmers.com/2018/11/05/which-gpu-for-deep-learning/>

GPU Comparison Table

Card	Release	Arch	Use-case	RAM (Gb)	32bit TFlops	Tensor TFlops	16bit	Cost	Cloud
K80	2014H2	Kepler	Server	24	5	N/A	No	used	AWS, GCP, MS
Titan X	2015H1	Maxwell	Enthusiast	12	6	N/A	No	used	
P100	2016H1	Pascal	Server	16	10	N/A	Yes	used	GCP, MS
1080 Ti	2017H1	Pascal	Consumer	11	13	N/A	No	used	
V100	2017H1	Volta	Server	16	14	120	Yes	\$10000	AWS, GCP, MS
Titan V	2017H2	Volta	Enthusiast	12	14	110	Yes	used	
2080 Ti	2018H2	Turing	Consumer	11	13	60	Yes	\$1000	
Titan RTX	2018H2	Turing	Enthusiast	24	16	130	Yes	\$2500	
RTX 8000	2018H2	Turing	Enthusiast	48	16	160	Yes	\$5500	

- **RAM:** should fit meaningful batches of your model
 - Most important for recurrent models
- **32bit vs Tensor TFlops**
 - Tensor Cores are specifically for deep learning operations (mixed precision)
 - Good for convolutional/transformer models

<http://timdettmers.com/2018/11/05/which-gpu-for-deep-learning/>

GPU Comparison Table

Card	Release	Arch	Use-case	RAM (Gb)	32bit TFlops	Tensor TFlops	16bit	Cost	Cloud
K80	2014H2	Kepler	Server	24	5	N/A	No	used	AWS, GCP, MS
Titan X	2015H1	Maxwell	Enthusiast	12	6	N/A	No	used	
P100	2016H1	Pascal	Server	16	10	N/A	Yes	used	GCP, MS
1080 Ti	2017H1	Pascal	Consumer	11	13	N/A	No	used	
V100	2017H1	Volta	Server	16	14	120	Yes	\$10000	AWS, GCP, MS
Titan V	2017H2	Volta	Enthusiast	12	14	110	Yes	used	
2080 Ti	2018H2	Turing	Consumer	11	13	60	Yes	\$1000	
Titan RTX	2018H2	Turing	Enthusiast	24	16	130	Yes	\$2500	
RTX 8000	2018H2	Turing	Enthusiast	48	16	160	Yes	\$5500	

- **RAM:** should fit meaningful batches of your model
 - Most important for recurrent models
- **32bit vs Tensor TFlops**
 - Tensor Cores are specifically for deep learning operations (mixed precision)
 - Good for convolutional/transformer models
- Straight **16bit** is a bit less good but still better than 32bit
 - roughly 2x flops and 1.5x memory

<http://timdettmers.com/2018/11/05/which-gpu-for-deep-learning/>

Kepler/Maxwell

Card	Release	Arch	Use-case	RAM (Gb)	32bit TFlops	Tensor TFlops	16bit	Cost	Cloud
K80	2014H2	Kepler	Server	24	5	N/A	No	used	AWS, GCP, MS
Titan X	2015H1	Maxwell	Enthusiast	12	6	N/A	No	used	
P100	2016H1	Pascal	Server	16	10	N/A	Yes	used	GCP, MS
1080 Ti	2017H1	Pascal	Consumer	11	13	N/A	No	used	
V100	2017H1	Volta	Server	16	14	120	Yes	\$10000	AWS, GCP, MS
Titan V	2017H2	Volta	Enthusiast	12	14	110	Yes	used	
2080 Ti	2018H2	Turing	Consumer	11	13	60	Yes	\$1000	
Titan RTX	2018H2	Turing	Enthusiast	24	16	130	Yes	\$2500	
RTX 8000	2018H2	Turing	Enthusiast	48	16	160	Yes	\$5500	

- 2-4x slower than Pascal/Volta
- Hardware: don't buy, too old
- Cloud: K80's are cheap (providers are stuck with what they bought)

Pascal/Volta

Card	Release	Arch	Use-case	RAM (Gb)	32bit TFlops	Tensor TFlops	16bit	Cost	Cloud
K80	2014H2	Kepler	Server	24	5	N/A	No	used	AWS, GCP, MS
Titan X	2015H1	Maxwell	Enthusiast	12	6	N/A	No	used	
P100	2016H1	Pascal	Server	16	10	N/A	Yes	used	GCP, MS
1080 Ti	2017H1	Pascal	Consumer	11	13	N/A	No	used	
V100	2017H1	Volta	Server	16	14	120	Yes	\$10000	AWS, GCP, MS
Titan V	2017H2	Volta	Enthusiast	12	14	110	Yes	used	
2080 Ti	2018H2	Turing	Consumer	11	13	60	Yes	\$1000	
Titan RTX	2018H2	Turing	Enthusiast	24	16	130	Yes	\$2500	
RTX 8000	2018H2	Turing	Enthusiast	48	16	160	Yes	\$5500	

- Hardware: 1080 Ti still good if buying used, especially for recurrent
- Cloud: P100 is a mid-range option

Turing

Card	Release	Arch	Use-case	RAM (Gb)	32bit TFlops	Tensor TFlops	16bit	Cost	Cloud
K80	2014H2	Kepler	Server	24	5	N/A	No	used	AWS, GCP, MS
Titan X	2015H1	Maxwell	Enthusiast	12	6	N/A	No	used	
P100	2016H1	Pascal	Server	16	10	N/A	Yes	used	GCP, MS
1080 Ti	2017H1	Pascal	Consumer	11	13	N/A	No	used	
V100	2017H1	Volta	Server	16	14	120	Yes	\$10000	AWS, GCP, MS
Titan V	2017H2	Volta	Enthusiast	12	14	110	Yes	used	
2080 Ti	2018H2	Turing	Consumer	11	13	60	Yes	\$1000	
Titan RTX	2018H2	Turing	Enthusiast	24	16	130	Yes	\$2500	
RTX 8000	2018H2	Turing	Enthusiast	48	16	160	Yes	\$5500	

- Preferred choice right now due to 16bit mixed precision support
- Hardware:
 - 2080 Ti is ~1.3x as fast as 1080 Ti in 32bit, but ~2x faster in 16bit
 - Titan RTX is 10-20% faster yet. Titan V is just as good (but less RAM), if find used.
- Cloud: V100 is the ultimate for speed

<http://timdettmers.com/2018/11/05/which-gpu-for-deep-learning/> <https://lambdalabs.com/blog/titan-rtx-tensorflow-benchmarks/>

Performance

<https://timdettmers.com/2019/04/03/which-gpu-for-deep-learning/>

Cloud Providers

- Amazon Web Services, Google Cloud Platform, Microsoft Azure are the heavyweights.
- Heavyweights are largely similar in function and price.
 - AWS most expensive.
 - GCP lets you connect GPUs to any instance, and has TPUs.
 - Azure reportedly has bad user experience
- Startups are Paperspace, Lambda Labs

Amazon Web Services

Name	GPU	GPUs	GPU RAM	vCPU	RAM	On-demand	Spot
p3.2xlarge	V100	1	16	8	61	\$3.06	\$1.05
p3.8xlarge	V100	4	64	32	244	\$12.24	\$4.20
p3.16xlarge	V100	8	128	64	488	\$24.48	\$9.64
p2.xlarge	K80	1 die	12	4	61	\$0.90	\$0.43
p2.8xlarge	K80	8 dies	96	32	488	\$7.20	\$3.40
p2.16xlarge	K80	16 dies	192	64	768	\$14.40	\$6.80

Amazon Web Services

Name	GPU	GPUs	GPU RAM	vCPU	RAM	On-demand	Spot
p3.2xlarge	V100	1	16	8	61	\$3.06	\$0.95
p3.8xlarge	V100	4	64	32	244	\$12.24	\$4.00
p3.16xlarge	V100	8	128	64	488	\$24.48	\$7.30
p2.xlarge	K80	1 die	12	4	61	\$0.90	\$0.27
p2.8xlarge	K80	8 dies	96	32	488	\$7.20	\$2.16
p2.16xlarge	K80	16 dies	192	64	768	\$14.40	\$4.32

- For a big (50-80%) discount, can get instances that can terminate at any time.
- Makes sense for running hyperparam search experiments, but need infrastructure to handle failures.

Google Cloud Platform

GPU	GPUs	GPU RAM	On-demand	Spot
V100	1-8	16	\$2.48	\$0.74
P100	1-4	64	\$1.46	\$0.43
K80	1-8	12	\$0.45	\$0.14

- GPUs can be attached to any instance.
 - In general, a little cheaper than AWS.
 - Also has “Tensor Processing Units” (TPUs), the fastest option today.

Microsoft Azure

Name	GPU	GPUs	GPU RAM	vCPU	RAM	On-demand
`nc6 v3`	V100	1	16	6	112	\$3.06
`nc12 v3`	V100	2	32	12	224	\$6.12
`nc24 v3`	V100	4	64	24	448	\$12.24
`nc6 v2`	P100	1	16	6	112	\$2.07
`nc12 v2`	P100	2	32	12	224	\$4.14
`nc24 v2`	P100	4	64	24	446	\$8.28
`nc6`	K80	1	24	4	56	\$0.90
`nc12`	K80	2	48	32	112	\$7.20
`nc24`	K80	4	96	64	224	\$14.40

- Pretty much equivalent to AWS
- Spot instances are not as well developed as in AWS or GCP.

<https://azure.microsoft.com/en-us/pricing/details/virtual-machines/linux/>

On-prem Options

- Build your own
 - Up to 4 GPUs is easy and quiet
- Buy pre-built
 - Lambda Labs, NVIDIA, and builders like Supermicro, Cirrascale, etc.

Building your own

- Quiet PC with 64GB RAM and 4x RTX 2080 Ti's: \$7000
 - One day to build and set up
- Going beyond 4 GPUs is painful
- All you need to know: <http://timdettmers.com/2018/12/16/deep-learning-hardware-guide/>

Pre-built: NVIDIA

- NVIDIA DGX Station
 - 4x V100, 20-core CPU, 256GB RAM
 - \$50,000

1. GPUs

4X NVIDIA Tesla® V100 32 GB/GPU
500 TFLOPS (Mixed Precision)
20,480 Total NVIDIA CUDA® Cores
2,560 Tensor Cores

2. SYSTEM MEMORY

256 GB RDIMM DDR4

3. GPU INTERCONNECT

NVIDIA NVLink™,
Fully Connected 4-Way

4. STORAGE

Data: 3 x 1.92 TB SSD RAID 0
OS: 1 x 1.92 TB SSD

5. CPU

Intel Xeon E5-2698 v4
2.2 GHz 20-Core

6. NETWORKING

2X 10 GbE

7. DISPLAYS

3X DisplayPort,
4K Resolution

8. COOLING

Water-Cooled

Pre-built: Lambda Labs

~20% more expensive
than building yourself

BASIC

2x RTX 2080 Ti

In Stock

- 2-Way NVLink
- Intel i9-9820X CPU (10 Cores)
- 64 GB Memory
- 2 TB NVMe (3,500 MB/s Read)

\$5,902

Academic Discounts Available

[CUSTOMIZE](#)

BASIC

4x RTX 2080 Ti

In Stock

- Intel i9-9820X CPU (10 Cores)
- 64 GB Memory
- 2 TB NVMe (3,500 MB/s Read)

\$8,449

Academic Discounts Available

[CUSTOMIZE](#)

PREMIUM

4x Quadro RTX 6000

In Stock

- Intel i9-9920X CPU (12 Cores)
- 128 GB Memory
- 2 TB NVMe (3,500 MB/s Read)

\$20,657

Academic Discounts Available

[CUSTOMIZE](#)

RTX 6000 ==Titan RTX
with better cooling

Pre-built: Lambda Labs

PREMIUM

8x Quadro RTX 6000

In Stock

2x Xeon Gold 5218 (16 Cores)

8x RTX 6000 GPUs

512 GB of Memory

1.92 TB NVMe SSD

4 TB SATA SSD

\$42,138

🎓 Academic Discounts Available

CUSTOMIZE

PREMIUM

8x Tesla V100 Server

8-way NVLink

2x Xeon Gold 6248 (20 Cores)

8x Tesla V100 GPUs (32 GB VRAM)

512 GB RAM

Customizable Storage

100 Gbps InfiniBand

\$98,457

🎓 Academic Discounts Available

CUSTOMIZE

Cost Analysis

- Let's first compare on-prem and equivalent cloud machines
- Then let's also consider spot instances for experiment scaling

Quad PC vs Quad Cloud

GPU	Arch	RAM	Build Price	Cloud Price	Hours = Build	Full-time workload	Work week load
						24/7 Weeks = Build	16/5 Weeks = Build
4x RTX 2080 Ti	Volta	12	\$10000.00	0			
4x V100	Volta	16		\$12.00	833	5	10

Verdict: not worth it. PC pays for itself in 5-10 weeks.

Quad PC vs Quad Cloud

↑ Posted by u/cgnorthcutt 8 months ago ▾

481

[P] I built Lambda's \$12,500 deep learning rig for \$6200

↓

Project

See: <http://l7.curtisnorthcutt.com/build-pro-deep-learning-workstation>

Hi Reddit! I built a 3-GPU deep learning workstation similar to Lambda's 4-GPU (RTX 2080 TI) rig for half the price. In the hopes of helping other researchers, I'm sharing a time-lapse of the build, the parts list, the receipt, and benchmarking versus Google Compute Engine (GCE) on ImageNet. You save \$1200 (the cost of an EVGA RTX 2080 ti GPU) per ImageNet training to use your own build instead of GCE. The training time is reduced by over half. In the post, I include 3 GPUs, but the build (increase PSU wattage) will support a 4th RTX 2080 TI GPU for \$1200 more (\$7400 total). Happy building!

<https://l7.curtisnorthcutt.com/build-pro-deep-learning-workstation>

Quad PC vs. Spot Instances

Length of trial in experiment (hours)	6
Number of trials in experiment	16
Total GPU hours for experiment	96
Cost of 4x RTX 2080 Ti machine	\$10,000.00
Time to run experiment on 4x machine	24 <i>hours</i>
Time to run experiment on V100 spot instances	6 <i>hours</i>
Cost of provisioning enough pre-emptible V100s	\$96.00
Number of experiments that equal cost of 4x	104

How to think about it: cloud enables quicker experiments.

Quad PC vs. Spot Instances

Length of trial in experiment (hours)	6
Number of trials in experiment	16
Total GPU hours for experiment	96
Cost of 4x RTX 2080 Ti machine	\$10,000.00
Time to run experiment on 4x machine	24 <i>hours</i>
Time to run experiment on V100 spot instances	6 <i>hours</i>
Cost of provisioning enough pre-emptible V100s	\$96.00
Number of experiments that equal cost of 4x	104

But at a pretty steep price.

In Practice

- Even though cloud is expensive, it's hard to make on-prem scale past a certain point
- Dev-ops (declarative infra, repeatable processes) definitely easier in the cloud

Recommendation for solo/startup

- Development
 - Build or Buy a 4x Turing-architecture PC
- Training/Evaluation
 - Use the same 4x GPU PC until architecture is dialed in
 - When running many experiments, either buy shared server machines or use cloud instances.

Recommendation for larger company

- Development
 - Buy a 4x Turing-architecture PC per ML scientist
 - Or, let them use V100 instances
- Training/Evaluation
 - Use cloud instances with proper provisioning and handling of failures

Questions?

 Amazon SageMaker

 Determined AI

H₂O

 DOMINO
DATA LAB

“All-in-one”

Resource Management

- **Function**
 - Multiple people...
 - using multiple GPUs/machines...
 - running different environments
- **Goal**
 - Easy to launch a batch of experiments, with proper dependencies and resource allocations
- **Solutions**
 - Spreadsheet
 - Python scripts
 - SLURM
 - Docker + Kubernetes
 - Software specialized for ML use cases

Spreadsheets

- People “reserve” what resources they need to use
- Awful, but still surprisingly common

C	D	E	F	ET	EU	EV	EW	EX	EY	EZ	FA	FB	FC	FD	FE	FF	FG	FH	FI	FJ	FK	FL	FM	FN	FO	FP	FQ	FR	FS	FT	FU	FV	FW	FX	FY	FZ	
CPUs (virtual)	MEM (GB)	MEM/CPU Ratio		WEDNESDAY - May 30th																																	
				0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	0	1	2	3	4	5	6	7		
8	8	1.00																																			
8	16	2.00		Jeff (8 cores, 10 GB)																																	
8	8	1.00																																			
24	48	2.00		Sergey (20 cores, < 1GB)	Jeff (24 cores, 20 GB)																								Jeff (24 cores, 20 GB)								
24	48	2.00		Sergey (20 cores, < 1GB)	Jeff (24 cores, 20 GB)																								Jeff (24 cores, 20 GB)								
24	48	2.00		Sergey (20 cores, < 1GB)	Jeff (24 cores, 20 GB)																								Jeff (24 cores, 20 GB)								
24	48	2.00		Sergey (20 cores, < 1GB)	Jeff (24 cores, 20 GB)																								Jeff (24 cores, 20 GB)								
24	48	2.00		Sergey (20 cores, < 1GB)	Jeff (24 cores, 20 GB)																								Jeff (24 cores, 20 GB)								
24	48	2.00		Sergey (20 cores, < 1GB)	Jeff (24 cores, 20 GB)																								Jeff (24 cores, 20 GB)								
24	48	2.00		Sergey (20 cores, < 1GB)	Jeff (24 cores, 20 GB)																								Jeff (24 cores, 20 GB)								
24	48	2.00		Sergey (20 cores, < 1GB)	Jeff (24 cores, 20 GB)																								Jeff (24 cores, 20 GB)								
24	48	2.00		Sergey (20 cores, < 1GB)	Jeff (24 cores, 20 GB)																								Jeff (24 cores, 20 GB)								
24	48	2.00		Sergey (20 cores, < 1GB)	Jeff (24 cores, 20 GB)																								Jeff (24 cores, 20 GB)								
24	48	2.00		Sergey (20 cores, < 1GB)	Jeff (24 cores, 20 GB)																								Jeff (24 cores, 20 GB)								
24	48	2.00		Sergey (20 cores, < 1GB)	Jeff (24 cores, 20 GB)																								Jeff (24 cores, 20 GB)								
24	48	2.00		Sergey (20 cores, < 1GB)	Jeff (24 cores, 20 GB)																								Jeff (24 cores, 20 GB)								
24	48	2.00		Sergey (20 cores, < 1GB)	Jeff (24 cores, 20 GB)																								Jeff (24 cores, 20 GB)								
24	48	2.00		Sergey (20 cores, < 1GB)	Jeff (24 cores, 20 GB)																								Jeff (24 cores, 20 GB)								
24	48	2.00		Sergey (20 cores, < 1GB)	Jeff (24 cores, 20 GB)																								Jeff (24 cores, 20 GB)								
24	48	2.00		Sergey (20 cores, < 1GB)	Jeff (24 cores, 20 GB)																								Jeff (24 cores, 20 GB)								
24	48	2.00		Sergey (20 cores, < 1GB)	Jeff (24 cores, 20 GB)																																

Scripts or slurm

workload manager

- Problem we're solving: allocate free resources to programs
- Can be scripted pretty easily (see lab)
- Even better, use old-school cluster job scheduler
 - Job defines necessary resources, gets queued

```
12  def __init__(self, verbose: bool=False):
13 self.lock_manager = Redlock([{"host": "localhost", "port": 6379, "db": 0}, ])
14 self.verbose = verbose
15
16  def get_free_gpu(self):
17 """
18 If some GPUs are available, try reserving one by checking out an exclusive redis lock.
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
```

Job-file (schedule job with sbatch, check status with squeue -u <Username>):

```
#!/bin/bash
#SBATCH --gres=gpu:1
#SBATCH --mem=10000
#SBATCH -p gpu2 # K80 GPUs on Haswell node
#SBATCH --time=01:00:00

## with Theano (using configs from above)
module purge # purge if you already have modules loaded
module load modenv/eb
module load Keras

srun python mnist_cnn.py


## with Tensorflow
module purge
module load modenv/eb
module load Keras
module load tensorflow
# if you see 'broken pipe error's (might happen in interactive session after
module load h5py/2.6.0-intel-2016.03-GCC-5.3-Python-3.5.2-HDF5-1.8.17-serial

export KERAS_BACKEND=tensorflow # configure Keras to use tensorflow

srun python mnist_cnn.py
```


Docker + Kubernetes

- Docker is a way to package up an entire dependency stack in a lighter-than-a-VM package
- We will talk more about Docker in the Deployment lecture tomorrow, and use it in lab

Docker + Kubernetes

- Kubernetes is a way to run many docker containers on top of a cluster
- (Is actually what you are doing the labs in: <https://github.com/jupyterhub/zero-to-jupyterhub-k8s>)

Kubeflow

- Open source project from Google
- Spawn and manage Jupyter notebooks
- Manage multi-step ML workflows
- Plug-ins for hyperparameter tuning, model deployment

<https://github.com/Langhalsdino/Kubernetes-GPU-Guide>

Polyaxon Product

An enterprise-grade platform for agile, reproducible, and scalable machine learning.

Open Source project with paid features

Product

Tracking »

Automatically track key model metrics, hyperparams, visualizations, artifacts and resources, and version control code and data.

Orchestration »

Maximize the usage of your cluster by scheduling jobs and experiments via our CLI, dashboard, SDKs, or REST API.

Optimization »

Use our optimization algorithms to effectively run parallel experiments and find the best model.

Insights »

Visualize, search, and compare experiment results, hyperparams, training data and source code versions, so you can quickly analyze what worked and what didn't.

Model management »

Consistently develop, validate, deliver, and monitor models to create a competitive advantage.

Collaboration »

Instead of ad-hoc scripts, collaborate with the rest of your team and enable knowledge distribution practices in your organization.

Management »

Reflect your organization's structure and manage permissions and quotas for your resources and cluster access.

Compliance »

Reproduce results and meet regulatory compliance without any added work.

Scalability »

Scale your resources as needed, and run jobs and experiments on any platform (AWS, Microsoft Azure, Google Cloud Platform, and on-premises hardware).

Questions?

Amazon SageMaker

Determined AI

Neptune
Machine Learning Lab

FLOYD

DOMINO
DATA LAB

"All-in-one"

Deep Learning Frameworks

- Unless you have a good reason not to, use Tensorflow/Keras or PyTorch
- Both are converging to the same ideal point:
 - easy development via define-by-run
 - multi-platform optimized execution graph
- Today, most new projects use PyTorch
- For most problems, fast.ai library worth starting with for immediate best practices

PyTorch dominates new development

<https://thegradient.pub/state-of-ml-frameworks-2019-pytorch-dominates-research-tensorflow-dominates-industry/>

Tensorflow/Keras still lead job posts

Google searches (2018)

Job posts (2018)

<https://towardsdatascience.com/deep-learning-framework-power-scores-2018-23607ddf297a>

Amazon SageMaker

Determined AI

Neptune
Machine Learning Lab

FLOYD

DOMINO
DATA LAB

"All-in-one"

Distributed Training

- Using multiple GPUs and/or machines to train a single model.
- More complex than simply running different experiments on different GPUs
- Makes sense to reduce iteration time, especially on big datasets and large models

Data Parallelism

- If iteration time is too long, try training in data parallel regime
- "For convolution, expect 1.9x/3.5x speedup for 2/4 GPUs.

<http://timdettmers.com/2018/11/05/which-gpu-for-deep-learning/>

<https://lambdalabs.com/blog/titan-v-deep-learning-benchmarks/>

Data-Parallelism

http://www.cs.cmu.edu/~pengtaox/papers/petuum_15.pdf

Model Parallelism

- Model parallelism is necessary when model does not fit on a single GPU
 - Introduces a lot of complexity and is usually not worth it
 - Better to buy the largest GPU you can

http://www.cs.cmu.edu/~pengtao/papers/petuum_15.pdf

Data-parallel Tensorflow

- Can be quite easy:

```
strategy = tf.distribute.MirroredStrategy()
with strategy.scope():
 model = tf.keras.Sequential([
 tf.keras.layers.Conv2D(32, 3, activation='relu',
input_shape=(28, 28, 1)),
 tf.keras.layers.MaxPooling2D(),
 tf.keras.layers.Flatten(),
 tf.keras.layers.Dense(64, activation='relu'),
 tf.keras.layers.Dense(10, activation='softmax')
 ])

 model.compile(loss='sparse_categorical_crossentropy',
 optimizer=tf.keras.optimizers.Adam(),
```


Data-parallel PyTorch

- Can be quite easy:

```
model = Model(input_size, output_size)
if torch.cuda.device_count() > 1:
 print("Let's use", torch.cuda.device_count(), "GPUs!")
 # dim = 0 [30, xxx] -> [10, ...], [10, ...], [10, ...] on 3 GPUs
model = nn.DataParallel(model)

model.to(device)

for data in rand_loader:
 input = data.to(device)
 output = model(input)
 print("Outside: input size", input.size(),
 "output_size", output.size())
```


```
Let's use 2 GPUs!
In Model: input size torch.Size([15, 5]) output size torch.Size([15, 2])
In Model: input size torch.Size([15, 5]) output size torch.Size([15, 2])
Outside: input size torch.Size([30, 5]) output_size torch.Size([30, 2])
In Model: input size torch.Size([15, 5]) output size torch.Size([15, 2])
In Model: input size torch.Size([15, 5]) output size torch.Size([15, 2])
```

Data-parallel PyTorch

- If want to spread over multiple machines, or make it work with model-parallel, gets more complicated

In training code

```
torch.distributed.init_process_group(backend='YOUR_BACKEND',
 init_method='env://')

model = torch.nn.parallel.DistributedDataParallel(model,
 device_ids=[arg.local_rank],
 output_device=arg.local_rank)
```

In consoles of the workers

```
# Node 1: *(IP: 192.168.1.1, and has a free port: 1234)*
$ python -m torch.distributed.launch --nproc_per_node=NUM_GPUS_YOU_HAVE
--nnodes=4 --node_rank=0 --master_addr="192.168.1.1"
--master_port=1234 YOUR_TRAINING_SCRIPT.py (--arg1 --arg2 --arg3
and all other arguments of your training script)

# Node 2:
$ python -m torch.distributed.launch --nproc_per_node=NUM_GPUS_YOU_HAVE
--nnodes=4 --node_rank=1 --master_addr="192.168.1.1"
--master_port=1234 YOUR_TRAINING_SCRIPT.py (--arg1 --arg2 --arg3
and all other arguments of your training script)

# Node 3:
$ python -m torch.distributed.launch --nproc_per_node=NUM_GPUS_YOU_HAVE
--nnodes=4 --node_rank=2 --master_addr="192.168.1.1"
--master_port=1234 YOUR_TRAINING_SCRIPT.py (--arg1 --arg2 --arg3
and all other arguments of your training script)

# Node 4:
$ python -m torch.distributed.launch --nproc_per_node=NUM_GPUS_YOU_HAVE
--nnodes=4 --node_rank=3 --master_addr="192.168.1.1"
--master_port=1234 YOUR_TRAINING_SCRIPT.py (--arg1 --arg2 --arg3
and all other arguments of your training script)
```

Ray

- Ray is open-source project for effortless, stateful distributed computing in Python

```
ray.init(args.address)

trainer1 = PyTorchTrainer(
 model_creator,
 data_creator,
 optimizer_creator,
 loss_creator,
 num_replicas=<NUM_GPUS_YOU_HAVE> * <NUM_NODES>,
 use_gpu=True,
 batch_size=512,
 backend="nccl")

stats = trainer1.train()
print(stats)
trainer1.shutdown()
print("success!")
```

Then, start a Ray cluster [via autoscaler](#) or [manually](#).


```
ray up CLUSTER.yaml
python train.py --address="localhost:<PORT>"
```

<https://ray.readthedocs.io/en/latest/walkthrough.html>

Horovod

- Distributed training framework for Tensorflow, Keras, and PyTorch
- Uses MPI (standard multi-process communication framework) instead of Tensorflow parameter servers
- Could be an easier experience for multi-node training

Questions?

Amazon SageMaker

Determined AI

Neptune
Machine Learning Lab

"All-in-one"

Experiment Management

- Even running one experiment at a time, can lose track of which code, parameters, and dataset generated which trained model.
- When running multiple experiments, problem is much worse.

11	Dataset	Split (trian/dev/test)	0.7/0.2/0.1	0.7/0.2/0.1	0.7/0.2/0.1	0.7/0.15/0.15	0.7/0.15/0.15
12		Class ratio (train/dev/test)	0.42/0.42/0.42	0.42/0.42/0.42	0.42/0.42/0.42	/0.3/0.3	/0.3/0.3
13		train/dev/test size	4871/1392/696	4871/1392/696	5315/1518/760	5315/1139/1139	5315/1139/1139
14	Training hyperparameters	Learning rate	1.00E-05	1.00E-05	1.00E-05	1.00E-05	1.00E-05
15		epoch	3	2	1	5	6
16		batch size	32	32	32	32	32
17	Results	accuracy	0.88304595	0.8650862069	0.8687747	0.86997364	0.65
18		f1	0.82495437	0.8108753316	0.82383946	0.81827954	0.44
19		precision	0.878865	0.7848381601	0.8407407	0.8556561	0.56
20		recall	0.7780239	0.8389705882	0.8076923	0.78442625	0.36
21		tp	1398	1402	1460	1334	1130
22		tn	1692	1663	1707	1543	1504
23		fp	1113	1142	1161	1108	1148
24		fn	1189	1185	1190	1154	1357
25		loss	0.59637538	0.594134	0.594134	0.6037084	0.594134
26	Test results	accuracy	0.90747	0.90747	0.88026	0.88314	0.75847
27		f1	0.85636	0.85636	0.83108	0.83469	0.5915
28		precision	0.90934	0.90934	0.86689	0.87027	0.77626
29		recall	0.8099	0.8099	0.79846	0.80226	0.48604
30							

<https://towardsdatascience.com/tracking-ml-experiments-using-mlflow-7910197091bb>

Tensorboard

- A fine solution for single experiments
- Gets unwieldy to manage many experiments, and to properly store past work

Monitoring for ML

Real time graphs, comparison tables, completion estimates, and more.

Git tracking

Seamlessly correlate experimental results with your git branch and your git diff at the time of your experiment.

	ID	Tag	Status
<input checked="" type="checkbox"/>	01b0	train/...	• Complete
<input type="checkbox"/>	cc17	train/...	• Complete
<input type="checkbox"/>	78d3	train/...	• Complete

Graphs

Parameters

Git

acc
Drag to zoom, hold shift key to pan.

Reset zoom

• train_acc ◆ test_acc ■ val_acc

Losswise

Summary statistics

Losswise provides real time tables showing you your latest model results, **including estimates of when your models will be done training.**

Sort and filter by min loss, max accuracy, or whatever you wish, to get a better understanding of how parameters affect your final results.

Estimated completion	Iter	Completion	max(test_acc)	min(test_loss)
September 14th 2017 at 7:04:17 am	150000	100.00%	0.97971	0.13376
September 18th 2017 at 10:42:29 pm	200000	100.00%	0.97968	0.16518
September 21st 2017 at 2:42:24 am	200000	100.00%	0.97917	0.16369
September 12th 2017 at 8:29:06 am	150000	100.00%	0.97891	0.10267
September 27th 2017 at 10:18:12 pm	200000	100.00%	0.97878	0.47146
September 26th 2017 at 6:03:40 pm	174090	87.05%	0.97815	0.15282
September 14th 2017 at 12:06:38 am	150000	100.00%	0.97704	0.13551
October 1st 2017 at 1:53:15 pm	165850	82.93%	0.97442	0.05283
September 18th 2017 at 8:49:50 pm	154010	77.01%	0.97369	0.18086
October 2nd 2017 at 1:49:02 pm	49490	24.75%	0.96503	0.09603

Supercharge Machine Learning

Comet lets you track code, experiments, and results on ML projects. It's fast, simple, and free for open source projects.

[Sign Up](#)

The screenshot displays the Comet.ml interface with several key features:

- Experiment Overview:** A table lists experiments with columns for Status, Experiment key, File name, Duration, Commit SHA, Local start time, Loss, and Accuracy. One experiment is highlighted: `e0b82148c5364939a...` (mnist.py) with a duration of 00:00:17, Commit SHA `f28ce451`, and accuracy of 1.0.
- Hyperparameter Optimization:** A chart shows the relationship between hyperparameters like `lstm_size_1`, `lstm_size_2`, `dropout_probability`, and `learning rate` and accuracy. A specific model configuration is highlighted: `Model 149: 0.3642867943030753`.
- Code Comparison:** Two experiments are compared: `Experiment 1` and `Experiment 2`. The code snippets show differences in imports, variable names, and function definitions.
- Experiment Detail View:** A detailed view for experiment `e0b82148c5364939a...` shows a chart of accuracy and loss over steps, along with a table of current metric values (acc: 0.938, loss: 0.207) and log information (Time: 12:56:39 PM, Step: 1721).

Comet.ml

Compare

Experiments

Comet lets you compare different experiments and see the differences in code, hyper-params, and many other data points.

Weights & Biases

- What we use in Lab 3

MLFlow tracking

An open source platform for the machine learning lifecycle

- Self-hosted solution from DataBricks

/Shared/experiments/cryptocurrency/analysis-forecasting-1

Experiment ID: 450992 Artifact Location: dbfs:/databricks/mlflow/450992

Search Expression: metrics.rmse < 1 and params.model = "tree"

State: Active ▾

Params: alpha, lr

Metrics: rmse, r2

Clear

8 matching runs

Compare Delete Download CSV

	Date	User	Run Name	Source	Version	Tags	Parameters	Metrics
							param-ps	param-qs
1	2019-07-13 08:20:35	hafidzz	arima_param	 cryptocurrency-price-forecasting-after			2	2
2	2019-07-13 08:20:34	hafidzz	arima_param	 cryptocurrency-price-forecasting-after			1	2
3	2019-07-13 08:20:33	hafidzz	arima_param	 cryptocurrency-price-forecasting-after			0	2
4	2019-07-13 08:20:32	hafidzz	arima_param	 cryptocurrency-price-forecasting-after			2	1
5	2019-07-13 08:20:32	hafidzz	arima_param	 cryptocurrency-price-forecasting-after			1	1
6	2019-07-13 08:20:31	hafidzz	arima_param	 cryptocurrency-price-forecasting-after			0	1
7	2019-07-13 08:20:30	hafidzz	arima_param	 cryptocurrency-price-forecasting-after			2	0
8	2019-07-13 08:20:30	hafidzz	arima_param	 cryptocurrency-price-forecasting-after			1	0

<https://towardsdatascience.com/tracking-ml-experiments-using-mlflow-7910197091bb>

Amazon SageMaker

Determined AI

Neptune
Machine Learning Lab

FLOYD

DOMINO
DATA LAB

"All-in-one"

Hyperparameter Optimization

- Useful to have software that helps you search over hyper parameter settings.
- Could be as simple as being able to provide `--lr=(0.0001, 0.1) --num_layers=[128, 256, 512]` to training script

Hyperas

Keras + Hyperopt: A very simple wrapper for convenient hyperparameter optimization

```
from hyperas.distributions import uniform

model = Sequential()
model.add(Dense(512, input_shape=(784,)))
model.add(Activation('relu'))
model.add(Dropout({{uniform(0, 1)}}))
model.add(Dense(512))
model.add(Activation('relu'))
model.add(Dropout({{uniform(0, 1)}}))
model.add(Dense(10))
model.add(Activation('softmax'))
```

```
best_run = optim.minimize(model=model,
 data=data,
 algo=tpe.suggest,
 max_evals=10,
 trials=Trials())
```


Algorithms

Currently two algorithms are implemented in hyperopt:

- › Random Search
- › Tree of Parzen Estimators (TPE)

Improve ML models 100x faster

SigOpt's API tunes your model's parameters through *state-of-the-art* Bayesian optimization.

1 Provide parameters

Ping our API with your model's parameters. We don't need the model itself. You keep it private.

2 Use our values

Our API suggests new values for these parameters. Use them to evaluate your model within your current infrastructure.

3 Send model output

We use your model's output to calculate the next best configuration.

4 Repeat until optimized

You'll reach optimal values up to 100x faster than other methods.

Ray - Tune

- "Choose among scalable SOTA algorithms such as Population Based Training (PBT), Vizier's Median Stopping Rule, HyperBand/ASHA."
- These redirect compute resources toward promising areas of search space

```
import torch.optim as optim
from ray import tune
from ray.tune.examples.mnist_pytorch import get_data_loaders, ConvNet, train, test

def train_mnist(config):
 train_loader, test_loader = get_data_loaders()
 model = ConvNet()
 optimizer = optim.SGD(model.parameters(), lr=config["lr"])
 for i in range(10):
 train(model, optimizer, train_loader)
 acc = test(model, test_loader)
 tune.track.log(mean_accuracy=acc)


analysis = tune.run(
 train_mnist, config={"lr": tune.grid_search([0.001, 0.01, 0.1])})
print("Best config: ", analysis.get_best_config(metric="mean_accuracy"))

# Get a dataframe for analyzing trial results.
df = analysis.dataframe()
```


Weights & Biases

- We will also see a solution from W&B in Lab 4

Can also visually inspect hyperparam results

```
# Method can be bayes, random, grid
method: bayes

# Metric to optimize
metric:
  name: val_loss
  goal: minimize

# Should we early terminate runs
early_terminate:
  type: envelope

# Parameters to search over
parameters:
  learning-rate:
 min: 0.001
 max: 0.1
  optimizer:
 values: ["adam", "sgd"]
  dropout:
 min: 0.01
 max: 0.5
  epochs:
 value: 30
```

Questions?

Amazon SageMaker

Determined AI

Neptune
Machine Learning Lab

FLOYD

DOMINO
DATA LAB

"All-in-one"

Data

Development

Training/Evaluation

Monitoring

All-in-one Solutions

- Single system for everything
 - development (hosted notebook)
 - scaling experiments to many machines (sometimes even provisioning)
 - tracking experiments and versioning models
 - deploying models
 - monitoring performance

Introducing FB Learner Flow: Facebook's AI backbone

Meet Michelangelo: Uber's Machine Learning Platform

By Jeremy Hermann & Mike Del Balso

September 5, 2017

TFX: A TensorFlow-Based Production-Scale Machine Learning Platform

Integrated Frontend for Job Management, Monitoring, Debugging, Data/Model/Evaluation Visualization

Shared Configuration Framework and Job Orchestration

Focus of this paper

Tuner

Data Ingestion

Data Analysis

Data Transformation

Data Validation

Trainer

Model Evaluation and Validation

Serving

Logging

Shared Utilities for Garbage Collection, Data Access Controls

Pipeline Storage

TFX: A TensorFlow-Based Production-Scale Machine Learning Platform

TensorFlow Extended (TFX) is an end-to-end platform for deploying production ML pipelines

When you're ready to move your models from research to production, use TFX to create and manage a production pipeline.

[See tutorials](#)

[See the guide](#)

Tutorials show you how to use TFX with complete, end-to-end examples.

Guides explain the concepts and components of TFX.

TensorFlow Data Validation

[Get started →](#)

TensorFlow Transform

[Get started →](#)

TensorFlow Model Analysis

[Get started →](#)

TensorFlow Serving

[Get started →](#)

Google Cloud AI Platform

Create your AI applications once, then run them easily on both GCP and on-premises.

Amazon SageMaker

Build, train, and deploy machine learning models at scale

40% markup over corresponding
EC2 instances

BUILD

Collect & prepare training data

Data labeling & pre-built notebooks for common problems

TRAIN

Set up & manage environments for training

One-click training using Amazon EC2 On-Demand or Spot instances

DEPLOY

Deploy model in production

One-click deployment

Choose & optimize your ML algorithm

Built-in, high-performance algorithms and hundreds of ready to use algorithms in [AWS Marketplace](#)

Train & tune model

Train once, run anywhere & model optimization

Scale & manage the production environment

Fully managed with auto-scaling for 75% less

Neptune

Machine Learning Lab

Build machine learning models

Run numerous experiments, easily compare them and find the best model.
Monitor the training process using charts instead of just console logs

[READ MORE](#)

Use your favorite tools

Write code in your preferred IDE and Jupyter Notebooks.
Neptune integrates with your favorite languages, libraries and frameworks.

[READ MORE](#)

Reproduce

Seamlessly track your experiments.
Never lose your work and always be able to reproduce your results.

[READ MORE](#)

Collaborate

Share your experiments and source code and compare different machine learning models with your teammates to achieve better results.

[READ MORE](#)

Run on your laptop or entirely in the cloud

Easily run experiments on your laptop or in the cloud - Neptune integrates with public clouds and manages compute environments (Docker).

[READ MORE](#)

Use Jupyter Notebooks in the cloud

Prototype interactively using Jupyter Notebooks in the cloud. Neptune saves your code and outputs automatically.

Quickly find and compare your best experiments

Use your private “Kaggle leaderboard” like a dashboard to filter, explore and sort through your experiments. Find your top machine learning models based on your favorite metric.

Use pre-configured compute environments

Tired of manually configuring your remote machines or installing missing libraries?

Don't waste your time on DevOps work! Use one of Neptune's pre-configured environments (Docker images) and focus on data science instead.

```
$ neptune send --environment tensorflow
$ neptune send --environment keras
$ neptune send --environment theano
```


Send your training processes to the cloud

Move training processes off your desktop and onto powerful machines in the cloud. Experiment more at the same time.

```
$ neptune send train_cnn.py
```


Version Control and Full Reproducibility

All your work is saved and versioned automatically. Your code, environments, data, parameters and results are preserved for exact reproducibility.

Jupyter Notebook

Develop interactively using Jupyter Notebook from y

`floyd run --mode jupyter`

[Run your first GPU-powered notebook now →](#)

Deploy Trained Models

Preview Deploy your trained models as REST API wit

`floyd run --mode serve`

[Set up your model-serving API in one command →](#)

Training Metrics

Real-time training metrics for your jobs to help you optimize your code.

Zero Setup Deep Learning

Fully configured CPU and GPU instances primed for deep learning. Includes CUDA, cuDNN and all popular frameworks. Simply run:

`floyd run --env theano|`

[See all environments →](#)

Amazing Hardware

- **Amazing Hardware**

Multiple tiers of CPU and GPU instances, equipped with Nvidia Tesla K80 GPUs, Nvidia Tesla V100 GPUs, or better.

- **Dedicated Machines**

FloydHub machines are not spot instances. With guaranteed SLAs you will never lose your training results again.

- **Per Second Billing**

Forget about expensive hourly rates. Pay only for what you use, per second.

[View pricing →](#)

Iterate in Parallel

Evaluating multiple models? Parameter sweeping? Scale parallel on the cloud. Run concurrent jobs and FloydHub schedules, manages and tracks them all for you.

Paperspace

A modern ML pipeline with Gradient

01

Develop

02

Train

03

Measure

04

Deploy

Easily deploy your models as API endpoint in seconds. Scale your deployment to respond to request volume. Deploy on GPUs or CPU instances.

Determined AI

Data acquisition & preparation → Model training & evaluation → Model deployment & inference

- HyperBand based hyperparameter tuning
- In-house distributed training module

Domino Data Lab

One place for your data science tools, apps, results, models, and knowledge.

Provision compute

Workspaces

Choose from the options below to launch a new workspace. Don't see what you need? [Learn more about Workspaces.](#)

Launch a workspace

Workspace Name

scratch EDA work

Launch Jupyter (Python, R, Julia) Workspace

All Active Completed

Hardware Tier

Default	< 1 MIN
GPU (4 V100s)	< 1 MIN
32 cores · 488 GB RAM · \$0.12/min	
Large	< 1 MIN
16 cores · 122 GB RAM · \$0.0177/min	
Medium	< 1 MIN
8 cores · 32 GB RAM · \$0.0064/min	
Small	< 1 MIN
4 cores · 16 GB RAM · \$0.0033/min	
X1 32x Large	< 1 MIN
128 cores · 1952 GB RAM · \$0.0022/min	

Domino Data Lab

Deploy REST API

Calling your Model

Route: Latest

Model URL: https://your_host:443/models/5cab7be8c9e77c000762c223/latest/model

Tester curl Java JavaScript PHP PowerShell Python R Ruby Other

Request

```
{ "data": { "dropper": 0.08, "mins": 120, "consecmonths": 24, "income": 40, "age": 35 } }
```

Response | Instance Logs

```
model_id: 5cab7be8c9e77c000762c223, release: { harness_version: "0.1", model_version: "5d013eabc9e77c0007d4502e", model_version_number: 8 }, request_id: "QLEI7NWVMT2JG6AS", result: [ 0.9828162575212186 ],
```

Send

Window Size N/A 6 predictions

since last Scheduled Test by Time by Data Till Date Y M W D H MI S

Model Drift

Search

STATUS	FEATURE	TRAINING DATA	PREDICTION DATA	TEST TYPE	DISTRIBUTION CHANGE	TEST RULE
●	petal.length Feature			Kulback-Leibler Divergence	0.2948	Greater than 0.3
●	sepal.length Feature			Kulback-Leibler Divergence	0.3744	Greater than 0.3
●	petal.width Feature			Kulback-Leibler Divergence	0.1943	Greater than 0.3
●	sepal.width Feature			Kulback-Leibler Divergence	0.3029	Greater than 0.3
●	variety Prediction			Kulback-Leibler Divergence	0.1262	Greater than 0.3

Monitor predictions

Publish applets

Domino Data Lab

Monitor spend

Overview

Jun 11–Sep 11
2019

Compute Spend (\$)

Users

By Compute Spend (\$)

[View All >](#)

User	Compute Spend (\$)
Colin Goyette	\$549.63
Graham Whitelaw	\$191.62
John Conway	\$178.38

All projects in one place

Assets Portfolio

Asset Name	Type	Project	Last Updated	Versions	Owner	Usage	Last 24H	Dev. Cost (\$)	Prod. Cost (\$)	Stakeholder
Audience Selection A	Model API	Targeted_Mkt	11 days ago	4	Dan S		10 views	1k	5k	Rob S
Auto MLPD	Model API	Character Recognition	7 days ago	4	Mohith G		40 views	1.3k	4.7k	Tim H
Demand forecasting	Model API	Test DL for f	8 days ago	4	Dan S		22 views	1.4k	4.2k	Rob S
Improve location API	Model API	Improve loca	9 days ago	4	Stev D		900 calls	1.8k	3.8k	Tim H
Lead Scoring Explainer	Model API	Fraud - Q2 F	18 days ago	4	Dan S		42 views	3k	4.2k	Nick E

	Neptune	Paperspace Gradient	W&B	Comet.ml	Floyd	Algorithmia	Determined.ai	Amazon SageMaker	GC ML Engine	Domino Data Lab
Hardware	GCP or agnostic	Paperspace	N/A	N/A	GCP	N/A	Agnostic	AWS	GCP	Agnostic
Resource Management	Yes	Yes	No	No	Yes	No	Yes* (but not provisioning)	Yes	Yes	Yes
Hyperparam Optimization	Yes	No	Yes	Yes	No	No	Yes	Yes	Yes	Yes
Storing Models	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes	Yes	Yes
Reviewing Experiments	Yes	Yes	Yes	Yes	Yes	No	Yes	No	Yes	Yes
Deploying Models as REST API	No	No	No	No	Yes	Yes	Yes	Yes	Yes	Yes
Monitoring	No	No	No	No	No	Yes	No	Yes	Yes	Yes

Questions?

Thank you!