

TFX Tutorial

Developing Production ML Pipelines

Aurélien Géron
Consultant
 @aureliengeron

What are we doing here?

What does it all mean?

In addition to training an amazing model ...

Modeling Code

... a production solution requires so much more

Production Machine Learning

“Hidden Technical Debt in Machine Learning Systems”

NIPS 2015

<http://bit.ly/ml-techdebt>

Production Machine Learning

Machine Learning Development

- Labeled data
- Feature space coverage
- Minimal dimensionality
- Maximum predictive data
- Fairness
- Rare conditions
- Data lifecycle management

Production Machine Learning

Machine Learning Development

- Labeled data
- Feature space coverage
- Minimal dimensionality
- Maximum predictive data
- Fairness
- Rare conditions
- Data lifecycle management

Modern Software Development

- Scalability
- Extensibility
- Configuration
- Consistency & Reproducibility
- Modularity
- Best Practices
- Testability
- Monitoring
- Safety & Security

TensorFlow Extended (TFX)

TensorFlow Extended (TFX)

Powers Alphabet's most important bets and products

... and some of Google's most important partners.

“... we have re-tooled our machine learning platform to use TensorFlow. This yielded significant productivity gains while positioning ourselves to take advantage of the latest industry research.”

Ranking Tweets with TensorFlow - Twitter blog post

When to use TFX

We're learning how to create an ML pipeline using TFX

- TFX pipelines are appropriate when:
 - datasets are large, or may someday get large
 - training/serving consistency is important
 - version management for inference is important
- Google uses TFX pipelines for everything from single-node to large-scale ML training and inference

What we're doing

We're following a typical ML development process

- Understanding our data
- Feature engineering
- Training
- Analyze model performance
- Lather, rinse, repeat
- Ready to deploy to production

age is missing

country not in:

- China
- India
- USA

China	→	[1, 0, 0]
India	→	[0, 1, 0]
USA	→	[0, 0, 1]

 TensorFlow.js

 TensorFlowLite

On DAG: taxi

[Graph View](#)[Tree View](#)[Task Duration](#)[Task Tries](#)[Landing Times](#)[Gantt](#)[Details](#)[Code](#)[Refresh](#)[Delete](#)

success

Base date: 2019-03-05 19:50:45

Number of runs: 25

Run:

manual_2019-03-05T19:50:44.826373+00:00

Layout:

Left->Right

Go

Component

(or **Kubeflow**, or...)

(or **Kubeflow**, or...)

MySQL™ (or SQLite, or...)

(or **Kubeflow**, or...)

MySQL™ (or SQLite, or...)

(or **Kubeflow**, or...)

(or **Kubeflow**, or...)

beam

Flink

or

or

GoogleCloud
Dataflow

or...

Orchestration:

...

Metadata Store:

...

Processing API:

Beam Runner:

...

Orchestration:

Manual w/ `InteractiveContext`

Metadata Store:

Processing API:

Beam Runner:

Exercise 1

Prerequisites

- Linux / MacOS
- Python 3.6
- Virtualenv
- Git

Step 1: Setup your environment

```
% sudo apt-get update  
% sudo apt-get install -y python3-dev python3-pip virtualenv  
% sudo apt-get install -y build-essential libssl-dev libffi-dev  
% sudo apt-get install -y libxml2-dev libxslt1-dev zlib1g-dev  
% sudo apt-get install -y git-core
```

Step 1: Setup your environment

```
% cd  
  
% virtualenv -p python3.6 tfx_env  
  
% source tfx_env/bin/activate  
  
(tfx_env) mkdir tfx; cd tfx  
  
(tfx_env) pip install tensorflow==2.0.0  
  
(tfx_env) pip install tfx==0.14.0
```


TFX End-to-End Example

Predicting Online News Popularity

TFX End-to-End Example

Online News Popularity Dataset

Features

Categorical Features	Date Features	Text Features	Numerical Features
data_channel (Lifestyle, Tech...)	publication_date	slug (e.g., snow-dogs)	n_unique_tokens
weekday (Monday, Tuesday...)			n_hrefs
			n_imgs
			global_subjectivity
			kw_avg_max (best kw avg shares)
			self_reference_avg_shares
			global_sentiment_polarity
			...

Label = n_shares

	Parses	Transforms	Expects Label
train_input_fn	No	No	Yes

	Parses	Transforms	Expects Label
train_input_fn	No	No	Yes
eval_input_fn	No	No	Yes

	Parses	Transforms	Expects Label
<code>train_input_fn</code>	No	No	Yes
<code>eval_input_fn</code>	No	No	Yes
<code>serving_receiver_fn</code>	Yes	Yes	No

	Parses	Transforms	Expects Label
train_input_fn	No	No	Yes
eval_input_fn	No	No	Yes
serving_receiver_fn	Yes	Yes	No
receiver_fn (TFMA)	Yes	Yes	Yes

	Parses	Transforms	Expects Label
train_input_fn	No	No	Yes
eval_input_fn	No	No	Yes
serving_receiver_fn	Yes	Yes	No
receiver_fn (TFMA)	Yes	Yes	Yes

receiver_fn (TFMA) must return both the raw features and the transformed features

Lab 1

Running a simple TFX pipeline
manually in a Colab Notebook

ML Coding vs ML Engineering

ML Coding vs ML engineering

Writing Software (Programming)

Programming in the small (Coding)

Monolithic code

Non-reusable code

Undocumented code

Untested code

Unbenchmarked or hack-optimized once code

Unverified code

Undebuggable code or adhoc tooling

Uninstrumented code

...

Programming in the large (Engineering)

Modular design and implementation

Libraries for reuse (ideally across languages)

Well documented contracts and abstractions

Well tested code (exhaustively and at scale)

Continuously benchmarked and optimized code

Reviewed and peer verified code

Debuggable code and debug tooling

Instrumentable and instrumented code

...

Writing ML Software (The “Code” view)

ML Programming in the small (Coding)

Monolithic code

Non-reusable code

Undocumented code

Untested code

Unbenchmarked or hack-optimized once code

Unverified code

Undebuggable code or adhoc tooling

Uninstrumented code

ML Programming in the large (Engineering)

Modular design and implementation

Libraries for reuse (ideally across languages)

Well documented contracts and abstractions

Well tested code (exhaustively and at scale)

Continuously benchmarked and optimized code

Reviewed and peer verified code

Debuggable code and debug tooling

Instrumentable and instrumented code

This slide is, not surprisingly, the same as the previous one however it is **only half** the story :)

Engineering

```
// Strong Contracts.  
Output Program(Inputs) {  
... Human authored and peer reviewed code ...  
}  
  
// Exhaustive testing of Contracts and Performance.  
TestProgramCommonCase1...N {  
...  
}  
  
TestProgramEdgeCase1...N() {  
 EXPECT_EQ(..., Program(...))  
}  
  
BenchmarkProgramWorstCase1...N {  
...  
}
```

Engineering vs ML Engineering

```
// Strong Contracts.  
Output Program(Inputs) {  
... Human authored and peer reviewed code ...  
}  
  
// Exhaustive testing of Contracts and Performance.  
TestProgramCommonCase1...N {  
...  
}  
  
TestProgramEdgeCase1...N() {  
 EXPECT_EQ(..., Program(...))  
}  
  
BenchmarkProgramWorstCase1...N {  
...  
}
```

```
// Subjective representations and unclear objectives  
LearnedProgram Learning(ProblemStatement, Data) {  
... Human authored and peer reviewed ML pipelines ...  
}
```

```
// Unclear Contracts  
Output LearnedProgram(Inputs) {  
... Opaque "Program" (aka Model) ...  
}
```

// Peer Reviewing of ProblemStatement

// Data Validation
Expectations for Data on
• Shape, Invariants, Distribution(s), ...

// Model Validation
Expectations for LearnedProgram "average" behavior on:
• "Metrics" {Quality, Fairness, Perf, ...}
Cross Product
• "Data Slices" {Global, UserChosen, AutoChosen,
...}

Writing ML Software (The “Data and other Artifacts” view)

ML Programming in the small (Coding)

~~Monolithic code~~ Fixed Datasets

~~Non-reusable code~~ Unmergeable Artifacts

~~Undocumented code~~ No Problem Statements

~~Untested code~~ Non-validated Datasets, Models

Unbenchmarked or hack-optimized once ~~code~~ Models

~~Unverified code~~ Biased Datasets / Artifacts

~~Undebuggable code or adhoc tooling~~

~~Uninstrumented code~~

ML Programming in the large (Engineering)

Evolving Datasets (Data, Features, ...) and Objectives

Reusable Models aka Modules, Mergeable Statistics ...

Problem Statements, Discoverable Artifacts

Expectations, Data Validation, Model Validation ...

Quality and Performance Benchmarked Models ...

{Data, Model} x {Understanding, Fairness}

Visualizations, Summarizations, Understanding ...

Full Artifact Lineage

This is the **remaining half!**

Introduction to Apache Beam

What is Apache Beam?

- A unified **batch** and stream distributed processing API
- A set of **SDK frontends**: Java, **Python**, Go, Scala, SQL
- A set of **Runners** which can execute Beam jobs into various backends: **Local**, **Apache Flink**, Apache Spark, Apache Gearpump, Apache Samza, Apache Hadoop, **Google Cloud Dataflow**, ...

Apache Beam

Java

```
input.apply(  
 Sum.integersPerKey())
```

Python


```
input | Sum.PerKey()
```

Go

```
stats.Sum(s, input)
```

SQL

```
SELECT key, SUM(value)  
FROM input GROUP BY key
```


⋮

Beam Portability Framework

- Currently most runners support the Java SDK only
- Portability framework (<https://beam.apache.org/roadmap/portability/>) aims to provide full interoperability across the Beam ecosystem
- Portability API
 - Protobufs and gRPC for broad language support
 - Job submission and management: The Runner API
 - Job execution: The SDK harness
- Python Flink and Spark runners use Portability Framework

Beam Portability Support Matrix

Apache Beam Portability Support Matrix			https://s.apache.org/apache-beam-portability-support-table					
FEATURE			Flink (master)	Spark (master)		Dataflow		
			Python	Python	Python	Batch	Streaming	
Impulse								
ParDo								
	w/ side input							
	w/ multiple output							
	w/ user state							BEAM-2902
	w/ user timers							BEAM-2902
	w/ user metrics							
Flatten								
	w/ explicit flatten							
Combine								
	w/ first-class rep							
	w/ lifting							
SDF								
	w/ liquid sharding							
GBK								
CoGBK								
WindowInto								
	w/ sessions							
	w/ custom windowfn							
Legend								
			Works, based on manual verification. Test desirable.					
BEAM-xxx			Partially works. Cell should contain JIRA.					
BEAM-xxx			Does not work. Cell should contain JIRA.					
			No information. To be evaluated.					

Hello World Example

```
pipeline = beam.Pipeline()  
  
lines = (pipeline  
 | "Create" >> beam.Create(["Hello", "World", "!!!"])  
 | "Print" >> beam.ParDo(print))  
  
result = pipeline.run()  
  
result.state
```


Hello World Example

```
with beam.Pipeline() as pipeline:  
 lines = (pipeline  
 | "Create" >> beam.Create(["Hello", "World", "!!!"])  
 | "Print" >> beam.ParDo(print))
```


Concepts

- Pipeline
- PCollection
- PTransform
- I/O transforms

Pipeline

- A Pipeline encapsulates your entire data processing task
- This includes reading input data, transforming that data, and writing output data.
- All Beam driver programs must create a Pipeline.
- You can specify the execution options when creating the Pipeline to tell it where and how to run.

Pipeline

```
pipeline = beam.Pipeline()  
  
lines = (pipeline  
 | "Create" >> beam.Create(["Hello", "World", "!!!"])  
 | "Print" >> beam.ParDo(print))  
  
result = pipeline.run()  
  
result.state
```


PCollection

- A distributed dataset your Beam pipeline operates on.
- The dataset can be bounded (from fixed source) or unbounded (from a continuously updating source).
- The pipeline typically creates a source PCollection by reading data from an external data source
 - But you can also create a PCollection from in-memory data within your driver program.
- From there, PCollections are the inputs and outputs for each step in your pipeline.

PCollection

```
pipeline = beam.Pipeline()  
  
lines = (pipeline  
 | "Create" >> beam.Create(["Hello", "World", "!!!"])  
 | "Print" >> beam.ParDo(print))  
  
result = pipeline.run()  
  
result.state
```


PTransform

- A PTransform represents a data processing operation, or a step, in your pipeline.
- Every PTransform takes one or more PCollection objects as input
- It performs a processing function that you provide on the elements of that PCollection.
- It produces zero or more output PCollection objects.

PTransform

```
pipeline = beam.Pipeline()  
  
lines = (pipeline  
 | "Create" >> beam.Create(["Hello", "World", "!!!"])  
 | "Print" >> beam.ParDo(print))  
  
result = pipeline.run()  
  
result.state
```

output

```
Hello  
World  
!!!
```


I/O Transforms

- Beam comes with a number of “IOs” library PTransforms.
- They read or write data to various external storage systems.

I/O Transforms

```
with beam.Pipeline() as pipeline:  
 lines = (pipeline  
 | beam.io.ReadFromTFRecord("test_in.tfrecord")  
 | beam.Map(lambda line: line + b' processed')  
 | beam.io.WriteToTFRecord("test_out.tfrecord"))
```


Lab 2

Introduction to Apache Beam

TFX's Beam Orchestrator

Orchestration:

Metadata Store:

Processing API:

Beam Runner:

Exercise 3


```
from tfx.orchestration import pipeline

pipeline.Pipeline(
 pipeline_name=pipeline_name,
 pipeline_root=pipeline_root,
 components=[
 example_gen, statistics_gen, infer_schema, validate_stats,
 transform, trainer, model_analyzer, model_validator, pusher
 ],
 enable_cache=True,
 metadata_connection_config=sqlite_metadata_connection_config(
 metadata_path),
 additional_pipeline_args={}
)
```


Lab 3

On-Prem with Beam Orchestrator

TensorFlow Data Validation

Data Exploration & Cleanup

The first task in any data science or ML project is to understand and clean the data

- Understand the data types for each feature
- Look for anomalies and missing values
- Understand the distributions for each feature


```
import tensorflow_data_validation as tfdv

train_stats = tfdv.generate_statistics_from_csv(
 data_location=_train_data_filepath)

tfdv.visualize_statistics(train_stats)
```


Sort by

Feature order

 Reverse order

Feature search (regex enabled)

Features: int(5) float(5) variable-length floats(5) string(1) fixed-length strings(1) variable-length strings(1)

Numeric Features (15)

	count	missing	mean	std dev	zeros	min	median	max	Chart to show
fare	10.1k	0%	11.73	12.18	0.17%	0	7.85	700.07	<input type="checkbox"/> Standard <input type="checkbox"/> log <input type="checkbox"/> expand
trip_start_hour	10.1k	0%	13.62	6.59	3.97%	0	15	23	
dropoff_census_tract	10.1k	0%	17.0B	330k	0%	17.0B	17.0B	17.0B	
trip_start_timestamp	10.1k	0%	1.41B	29.0M	0%	1.36B	1.41B	1.48B	
pickup_longitude	10.1k	0%	-87.66	0.07	0%	-87.91	-87.63	-87.57	
trip_start_month	10.1k	0%	6.61	3.4	0%	1	7	12	


```
tfdv.visualize_statistics(  
 lhs_statistics=eval_stats,  
 rhs_statistics=train_stats,  
 lhs_name='EVAL_DATASET',  
 rhs_name='TRAIN_DATASET')
```


Sort by

Feature order

 Reverse order

Feature search (regex enabled)

Features: int(1) float(47) string(3)█ EVAL_DATASET █ TRAIN_DATASET

Numeric Features (48)

	count	missing	mean	std dev	zeros	min	median	max	Chart to show	Standard	<input type="checkbox"/> log	<input type="checkbox"/> expand	<input type="checkbox"/> percentages
LDA_00													
	1,930	0%	0.16	0.25	0%	0.02	0.03	0.92					
	36.0k	0%	0.19	0.27	0%	0	0.03	0.93			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
LDA_01													
	1,930	0%	0.14	0.22	0%	0.02	0.03	0.92			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	36.0k	0%	0.14	0.22	0%	0	0.03	0.93			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
LDA_02													
	1,930	0%	0.27	0.31	0%	0.02	0.07	0.92			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	36.0k	0%	0.21	0.28	0%	0	0.04	0.92			<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>


```
schema = tfdv.infer_schema(statistics=train_stats)
tfdv.display_schema(schema)
```

Feature name	Type	Presence	Valency	Domain
'data_channel'	STRING	required		'data_channel'
'slug'	BYTES	required		-
'date'	BYTES	required		-
'n_href'	FLOAT	required		-
'kw_max_avg'	FLOAT	required		-
'n_imgs'	FLOAT	required		-
'n_non_stop_unique_tokens'	FLOAT	required		-
'kw_min_max'	FLOAT	required		-
'self_reference_max_shares'	FLOAT	required		-


```
anomalies = tfdv.validate_statistics(  
 statistics=eval_stats,  
 schema=schema)
```

```
tfdv.display_anomalies(anomalies)
```

Anomaly short description**Anomaly long description****Feature name****'data_channel'**

Unexpected string values Examples contain values missing from the schema: Fun (<1%).


```
# Relax the minimum fraction of values that must come from
# the domain for feature company.
company = tfdv.get_feature(schema, 'company')
company.distribution_constraints.min_domain_mass = 0.9

# Add new value to the domain of feature payment_type.
payment_type = tfdv.get_domain(schema, 'payment_type')
payment_type.value.append('bitcoin')
```


```
# All features are by default in both TRAINING
# and SERVING environments.
schema.default_environment.append('TRAINING')
schema.default_environment.append('SERVING')

# Specify that 'tips' feature is not in SERVING
# environment.
n_shares_feature = tfdv.get_feature(schema, 'n_shares')
n_shares_feature.not_in_environment.append('SERVING')

serving_anomalies_with_env = tfdv.validate_statistics(
 serving_stats, schema, environment='SERVING')
```


```
# Add skew comparator for 'weekday' feature.  
weekday = tfdv.get_feature(schema, 'weekday')  
weekday.skew_comparator.infinity_norm.threshold = 0.01  
  
# Add drift comparator for 'title_subjectivity' feature.  
title_subjectivity = tfdv.get_feature(schema, 'title_subjectivity')  
title_subjectivity.drift_comparator.infinity_norm.threshold = 0.001  
  
skew_anomalies = tfdv.validate_statistics(  
 train_stats,  
 schema,  
 previous_statistics=eval_stats,  
 serving_statistics=serving_stats)
```


Lab 4

TensorFlow Data Validation (TFDV)

TensorFlow Transform

Data Preprocessing

The raw data usually needs to be prepared before being fed to a Machine Learning model. This may involve several transformations:

- Fill in missing values
- Normalize features
- Bucketize features
- Zoom/Crop images
- Augment images
- Feature crosses
- Vocabularies
- Embeddings
- PCA
- Categorical encoding

Training/Serving Skew

- Preprocessing data before training
- Same preprocessing required at serving time
- Possibly with multiple serving environments
- Risk of discrepancy

In-model preprocessing

- If we include the preprocessing steps in the TensorFlow graph, the problem is solved
- Except training is slow
 - Preprocessing runs once per epoch instead of just once

Analyze


```
RAW_DATA_FEATURE_SPEC = {  
 "name": tf.io.FixedLenFeature([], tf.string)  
}
```


```
RAW_DATA_FEATURE_SPEC = {  
 "name": tf.io.FixedLenFeature([], tf.string)  
}  
  
RAW_DATA_METADATA = dataset_metadata.DatasetMetadata(  
 schema_utils.schema_from_feature_spec(RAW_DATA_FEATURE_SPEC))
```


```
RAW_DATA_FEATURE_SPEC = {
 "name": tf.io.FixedLenFeature([], tf.string)
}

RAW_DATA_METADATA = dataset_metadata.DatasetMetadata(
 schema_utils.schema_from_feature_spec(RAW_DATA_FEATURE_SPEC))
{
 '_schema': feature {
 name: "name"
 type: BYTES
 presence {
 min_fraction: 1.0
 }
 shape {}
 }
}
```


```
data_coder = tft.coders.ExampleProtoCoder(  
 RAW_DATA_METADATA.schema)  
encoded = data_coder.encode({"name": "café"})
```


```
data_coder = tft.coders.ExampleProtoCoder(  
 RAW_DATA_METADATA.schema)  
encoded = data_coder.encode({"name": "café"})  
  
b'\n\x13\n\x11\n\x04name\x12\t\n\x07\n\x05caf\xc3\xa9'
```


```
data_coder = tft.coders.ExampleProtoCoder(  
 RAW_DATA_METADATA.schema)  
encoded = data_coder.encode({"name": "café"})  
  
b'\n\x13\n\x11\n\x04name\x12\t\n\x07\n\x05caf\xc3\xa9'
```

```
decoded = data_coder.decode(encoded)
```


```
data_coder = tft.coders.ExampleProtoCoder(  
 RAW_DATA_METADATA.schema)  
encoded = data_coder.encode({"name": "café"})  
  
b'\n\x13\n\x11\n\x04name\x12\t\n\x07\n\x05caf\xc3\xa9'
```

```
decoded = data_coder.decode(encoded)  
  
{'name': b'caf\xc3\xa9'}
```


```
tmp_dir = tempfile.mkdtemp(prefix="tft-data")
train_path = os.path.join(tmp_dir, "train.tfrecord")

with beam.Pipeline() as pipeline:
 _ = (pipeline
 | "Create" >> beam.Create(["Alice", "Bob", "Cathy", "Alice"])
 | "ToDict" >> beam.Map(lambda name: {"name": name})
 | "Encode" >> beam.Map(data_coder.encode)
 | "Write" >> beam.io.WriteToTFRecord(train_path)
 )
```


```
tmp_dir = tempfile.mkdtemp(prefix="tft-data")
train_path = os.path.join(tmp_dir, "train.tfrecord")

with beam.Pipeline() as pipeline:
 _ = (pipeline
 | "Create" >> beam.Create(["Alice", "Bob", "Cathy", "Alice"])
 | "ToDict" >> beam.Map(lambda name: {"name": name})
 | "Encode" >> beam.Map(data_coder.encode)
 | "Write" >> beam.io.WriteToTFRecord(train_path)
 )
```


```
/tmp/tft-dataclz2ichz/train.tfrecord-00000-of-00001
```


```
eval_path = os.path.join(tmp_dir, "eval.tfrecord")

with beam.Pipeline() as pipeline:
 _ = (pipeline
 | "Create" >> beam.Create(["Denis", "Alice"])
 | "ToDict" >> beam.Map(lambda name: {"name": name})
 | "Encode" >> beam.Map(data_coder.encode)
 | "Write" >> beam.io.WriteToTFRecord(eval_path)
 )
```


```
/tmp/tft-datac1z2ichz/eval.tfrecord-00000-of-00001
```


```
with beam.Pipeline() as pipeline:  
 _ = (pipeline  
 | "Read" >> beam.io.ReadFromTFRecord(f"{train_path}*")  
 | "Decode" >> beam.Map(data_coder.decode)  
 | "Print" >> beam.Map(print)  
 )
```


```
with beam.Pipeline() as pipeline:  
 _ = (pipeline  
 | "Read" >> beam.io.ReadFromTFRecord(f"{train_path}*")  
 | "Decode" >> beam.Map(data_coder.decode)  
 | "Print" >> beam.Map(print)  
 )  
  
{'name': b'Alice'}  
{'name': b'Bob'}  
{'name': b'Cathy'}  
{'name': b'Alice'}
```


```
with beam.Pipeline() as pipeline:  
 _ = (pipeline  
 | "Read" >> beam.io.ReadFromTFRecord(f"{eval_path}*")  
 | "Decode" >> beam.Map(data_coder.decode)  
 | "Print" >> beam.Map(print)  
 )  
  
{'name': b'Denis'}  
{'name': b'Alice'}
```


```
def preprocessing_fn(inputs):
 outputs = {}
 lower = tf.strings.lower(inputs["name"])
 outputs["name_xf"] = tft.compute_and_apply_vocabulary(lower)
 return outputs
```


Math

- ◆ covariance()
- ◆ max()
- ◆ mean()
- ◆ min()
- ◆ pca()
- ◆ quantiles()
- ◆ scale_by_min_max()
- ◆ scale_by_min_max_per_key()
- ◆ scale_to_0_1()
- ◆ scale_to_0_1_per_key()
- ◆ scale_to_z_score()
- ◆ scale_to_z_score_per_key()
- ◆ size()
- ◆ sum()
- ◆ var()

Misc

- ◆ deduplicate_tensor_per_row()
- ◆ get_analyze_input_columns()
- ◆ get_transform_input_columns()
- ◆ segment_indices()
- ◆ sparse_tensor_to_dense_with_shape()

Buckets

- ◆ apply_buckets()
- ◆ apply_buckets_with_interpolation()
- ◆ bucketize()
- ◆ bucketize_per_key()

Text & Categories

- ◆ apply_vocabulary()
- ◆ bag_of_words()
- ◆ compute_and_apply_vocabulary()
- ◆ hash_strings()
- ◆ ngrams()
- ◆ vocabulary()
- ◆ word_count()
- ◆ tfidf()

Apply arbitrary transformations

- ◆ apply_function_with_checkpoint()
- ◆ apply_pyfunc()
- ◆ apply_saved_model()
- ◆ ptransform_analyzer()


```
with beam.Pipeline() as pipeline:  
  
 train_data = (pipeline  
 | "ReadTrain" >> beam.io.ReadFromTFRecord(f"{train_path}*")  
 | "DecodeTrain" >> beam.Map(data_coder.decode)  
 )
```


```
with beam.Pipeline() as pipeline:  
  
 train_data = (pipeline  
 | "ReadTrain" >> beam.io.ReadFromTFRecord(f"{train_path}*")  
 | "DecodeTrain" >> beam.Map(data_coder.decode)  
 )  
  
 train_dataset = (train_data, RAW_DATA_METADATA)  
 train_dataset_xf, transform_fn = (train_dataset  
 | tft.beam.AnalyzeAndTransformDataset(preprocessing_fn))  
 train_data_xf, metadata_xf = train_dataset_xf
```


```
with beam.Pipeline() as pipeline:  
 with tft.beam.Context(temp_dir=tmp_dir):  
 train_data = (pipeline  
 | "ReadTrain" >> beam.io.ReadFromTFRecord(f"{train_path}*")  
 | "DecodeTrain" >> beam.Map(data_coder.decode)  
 )  
  
 train_dataset = (train_data, RAW_DATA_METADATA)  
 train_dataset_xf, transform_fn = (train_dataset  
 | tft.beam.AnalyzeAndTransformDataset(preprocessing_fn))  
 train_data_xf, metadata_xf = train_dataset_xf
```


```
with beam.Pipeline() as pipeline:  
 with tft.beam.Context(temp_dir=tmp_dir):  
 train_data = (pipeline  
 | "ReadTrain" >> beam.io.ReadFromTFRecord(f"{train_path}*")  
 | "DecodeTrain" >> beam.Map(data_coder.decode)  
 )  
  
 train_dataset = (train_data, RAW_DATA_METADATA)  
 train_dataset_xf, transform_fn = (train_dataset  
 | tft.beam.AnalyzeAndTransformDataset(preprocessing_fn))  
 train_data_xf, metadata_xf = train_dataset_xf  
  
 data_xf_coder = tft.coders.ExampleProtoCoder(metadata_xf.schema)  
 _ = (train_xf_data  
 | 'EncodeTrainData' >> beam.Map(data_xf_coder.encode)  
 | 'WriteTrainData' >> beam.io.WriteToTFRecord(train_xf_path)  
 )
```


```
with beam.Pipeline() as pipeline:  
 with tft.beam.Context(temp_dir=tmp_dir):  
 [...]  
 eval_data = (pipeline  
 | "ReadEval" >> beam.io.ReadFromTFRecord(f"{eval_path}*")  
 | "DecodeEval" >> beam.Map(data_coder.decode)  
 )
```


```
with beam.Pipeline() as pipeline:  
 with tft.beam.Context(temp_dir=tmp_dir):  
 [...]  
 eval_data = (pipeline  
 | "ReadEval" >> beam.io.ReadFromTFRecord(f"{eval_path}*")  
 | "DecodeEval" >> beam.Map(data_coder.decode)  
 )  
 eval_dataset = (eval_data, RAW_DATA_METADATA)  
 eval_dataset_xf = ((eval_dataset, transform_fn)  
 | tft.beam.TransformDataset())  
 eval_data_xf, _ = eval_dataset_xf
```


```
with beam.Pipeline() as pipeline:  
 with tft.beam.Context(temp_dir=tmp_dir):  
 [...]  
 eval_data = (pipeline  
 | "ReadEval" >> beam.io.ReadFromTFRecord(f"{eval_path}*")  
 | "DecodeEval" >> beam.Map(data_coder.decode)  
 )  
 eval_dataset = (eval_data, RAW_DATA_METADATA)  
 eval_dataset_xf = ((eval_dataset, transform_fn)  
 | tft.beam.TransformDataset())  
 eval_data_xf, _ = eval_dataset_xf  
  
 _ = (eval_data_xf  
 | 'EncodeEvalData' >> beam.Map(data_xf_coder.encode)  
 | 'WriteEvalData' >> beam.io.WriteToTFRecord(eval_xf_path)  
 )
```


```
with beam.Pipeline() as pipeline:  
 with tft.beam.Context(temp_dir=tmp_dir):  
 [...]  
 _ = (transform_fn  
 | 'WriteTransformFn' >> tft.beam.WriteTransformFn(graph_dir))
```


```
with beam.Pipeline() as pipeline:  
 _ = (pipeline  
 | "Read" >> beam.io.ReadFromTFRecord(f"{train_xf_path}*")  
 | "Decode" >> beam.Map(data_xf_coder.decode)  
 | "Print" >> beam.ParDo(print)  
)
```


```
with beam.Pipeline() as pipeline:  
 _ = (pipeline  
 | "Read" >> beam.io.ReadFromTFRecord(f"{train_xf_path}*")  
 | "Decode" >> beam.Map(data_xf_coder.decode)  
 | "Print" >> beam.ParDo(print)  
)  
  
{'name_xf': 0}  
{'name_xf': 2}  
{'name_xf': 1}  
{'name_xf': 0}
```


```
with beam.Pipeline() as pipeline:  
 _ = (pipeline  
 | "Read" >> beam.io.ReadFromTFRecord(f"{eval_xf_path}*")  
 | "Decode" >> beam.Map(data_xf_coder.decode)  
 | "Print" >> beam.ParDo(print)  
 )  
  
 #  
 # A single example of a feature mapping.  
 #  
 # This is a placeholder for the code that maps the feature  
 # names to their corresponding values.  
 #  
 # The mapping is defined as follows:  
 #  
 # - If 'name_xf' is -1, the value is -1.  
 # - If 'name_xf' is 0, the value is 0.  
 #  
 # These values are used for training and evaluation.  
 #  
 # The code for this mapping is:  
 #  
 # def map_fn(example):  
 # name_xf = example['name_xf']  
 # if name_xf == -1:  
 # return -1  
 # elif name_xf == 0:  
 # return 0  
 # else:  
 # raise ValueError("Unknown feature name_xf")  
 #  
 # return map_fn
```


metadata_xf.schema


```
feature {
 name: "name_xf"
 type: INT
 int_domain {
 is_categorical: true
 }
 presence {
 min_fraction: 1.0
 }
 shape {}
}
```


```
/tmp/tft-data0o6lwwt0/graph/
  transform_fn/
 assets/
 vocab_compute_and_apply_vocabulary_variables
 saved_model.pb
transformed_metadata/
  schema.pbtxt
```


```
/tmp/tft-data0o6lwwt0/graph/  
  transform_fn/  
 assets/  
 vocab_compute_and_apply_vocabulary  
variables  
saved_model.pb  
transformed_metadata/  
schema.pbtxt
```


alice
cathy
bob


```
/tmp/tft-data0o6lwwt0/graph/
  transform_fn/
 assets/
 vocab_compute_and_apply_vocabulary
variables/
saved_model.pb
transformed_metadata/
  schema.pbtxt
```


```
/tmp/tft-data0o6lwwt0/graph/
  transform_fn/
 assets/
 vocab_compute_and_apply_vocabulary_variables/
 saved_model.pb
transformed_metadata/
  schema.pbtxt
```


```
tft_output = tft.TFTransformOutput(graph_dir)

@tf.function
def transform_raw_features(example):
 return tft_output.transform_raw_features(example)

example = {"name": tf.constant(["Alice", "Bob", "Alice", "Suzy"])}
example_xf = transform_raw_features(example)
```


```
tft_output = tft.TFTransformOutput(graph_dir)

@tf.function
def transform_raw_features(example):
 return tft_output.transform_raw_features(example)

example = {"name": tf.constant(["Alice", "Bob", "Alice", "Suzy"])}
example_xf = transform_raw_features(example)
{'name_xf': <tf.Tensor: [...] numpy=array([ 0,  2,  0, -1])>}
```


```
transform = Transform(  
 input_data=example_gen.outputs['examples'],  
 schema=infer_schema.outputs['output'],  
 module_file='my_transform.py')  
context.run(transform)
```


transform.outputs

```
{  
 'transform_output': Channel(  
 type_name: TransformPath  
 artifacts: [Artifact([...])]),  
 'transformed_examples': Channel(  
 type_name: ExamplesPath  
 artifacts: [Artifact(..., split: train),  
 Artifact(..., split: eval)])  
}
```


```
transform = Transform(  
 input_data=example_gen.outputs['examples'],  
 schema=infer_schema.outputs['output'],  
 module_file='my_transform.py')  
context.run(transform)
```

`my_transform.py`

```
import tensorflow as tf  
import tensorflow_transform as tft  
  
def preprocessing_fn(inputs):  
 outputs = {}  
 outputs["name_xf"] = tft.compute_[...](inputs["name"])  
 [...]  
 return outputs
```


Lab 5

Preprocessing Data with TF Transform (TFT)

Analyzing Model Results

Understanding more than just the top level metrics

- Users experience model performance for their queries only
- Poor performance on slices of data can be hidden by top level metrics
- Model fairness is important
- Often key subsets of users or data are very important, and may be small
 - Performance in critical but unusual conditions
 - Performance for key audiences such as influencers

Visualization

Slices Overview

Examples (Weighted) Threshold

0

Show

post_export_metrics/example_count

Sort by

Slice

feature	accuracy	accuracy_baseline	auc	auc_precision_recall	average_loss
Overall	0.80188	0.77694	0.94034	0.70763	0.33329

◀ ▶


```
eval_model = tfma.default_eval_shared_model(  
 eval_saved_model_path='eval/run0/eval_model/0')  
  
slices = [tfma.slicer.SingleSliceSpec(columns=['trip_start_hour']),  
 tfma.slicer.SingleSliceSpec(columns=['trip_start_day'])]
```


```
eval_model = tfma.default_eval_shared_model(  
 eval_saved_model_path='eval/run0/eval_model/0')  
  
slices = [tfma.slicer.SingleSliceSpec(columns=['trip_start_hour']),  
 tfma.slicer.SingleSliceSpec(columns=['trip_start_day'])]  
  
eval_result = tfma.run_model_analysis(  
 eval_shared_model=eval_model,  
 data_location='data.tfrecord',  
 file_format='tfrecords',  
 slice_spec=slices,  
 output_path='output/run0')
```


```
eval_model = tfma.default_eval_shared_model(  
 eval_saved_model_path='eval/run0/eval_model/0')  
  
slices = [tfma.slicer.SingleSliceSpec(columns=['trip_start_hour']),  
 tfma.slicer.SingleSliceSpec(columns=['trip_start_day'])]  
  
eval_result = tfma.run_model_analysis(  
 eval_shared_model=eval_model,  
 data_location='data.tfrecord',  
 file_format='tfrecords',  
 slice_spec=slices,  
 output_path='output/run0')  
  
tfma.view.render_slicing_metrics(  
 eval_result,  
 slicing_spec=slices[0])
```


```
eval_model = tfma.default_eval_shared_model(  
 eval_saved_model_path='eval/run0/eval_model/0')  
  
slices = [tfma.slicer.SingleSliceSpec(  
 columns=['trip_start_day'],  
 features=[('trip_start_hour', 12)])]  
  
eval_result = tfma.run_model_analysis(  
 eval_shared_model=eval_model,  
 data_location='data.tfrecord',  
 file_format='tfrecords',  
 slice_spec=slices,  
 output_path='output/run0')  
  
tfma.view.render_slicing_metrics(  
 eval_result,  
 slicing_spec=slices[0])
```


```
eval_model = tfma.default_eval_shared_model(  
 eval_saved_model_path='eval/run0/eval_model/0')  
  
slices = [tfma.slicer.SingleSliceSpec(  
 columns=['trip_start_day', 'trip_start_hour'])]  
  
eval_result = tfma.run_model_analysis(  
 eval_shared_model=eval_model,  
 data_location='data.tfrecord',  
 file_format='tfrecords',  
 slice_spec=slices,  
 output_path='output/run0')  
  
tfma.view.render_slicing_metrics(  
 eval_result,  
 slicing_spec=slices[0])
```


```
output_dirs = [os.path.join("output", run_name)
 for run_name in ("run_0", "run_1", "run_2")]

eval_results_from_disk = tfma.load_eval_results(
 output_dirs, tfma.constants.MODEL_CENTRIC_MODE)
```


```
output_dirs = [os.path.join("output", run_name)  
 for run_name in ("run_0", "run_1", "run_2")]
```

```
eval_results_from_disk = tfma.load_eval_results(  
 output_dirs, tfma.constants.MODEL_CENTRIC_MODE)
```


- **MODEL_CENTRIC_MODE**: main axis = model id
- **DATA_CENTRIC_MODE**: main axis = last data span


```
output_dirs = [os.path.join("output", run_name)
 for run_name in ("run_0", "run_1", "run_2")]

eval_results_from_disk = tfma.load_eval_results(
 output_dirs, tfma.constants.MODEL_CENTRIC_MODE)

tfma.view.render_time_series(
 eval_results_from_disk,
 slices[0])
```


Lab 6

TensorFlow Model Analysis (TFMA)

TensorFlow Serving

Fairness

Lab 7

Fairness


```
from tfx.types import ComponentSpec
from tfx.types.component_spec import ChannelParameter
from tfx.types.component_spec import ExecutionParameter
from tfx.types.standard_artifacts import Examples

class DataAugmentationComponentSpec(ComponentSpec):
 PARAMETERS = {
 'max_rotation_angle': ExecutionParameter(type=float)
 }
 INPUTS = {
 'input_data': ChannelParameter(type=Examples)
 }
 OUTPUTS = {
 'augmented_data': ChannelParameter(type=Examples)
 }
```


```
from tfx.components.base.base_executor import BaseExecutor
from tfx.types.artifact_utils import get_split_uri

class DataAugmentationExecutor(BaseExecutor):
 def Do(self, input_dict, output_dict, exec_properties):
 input_examples_uri = get_split_uri(
 input_dict['input_data'], 'train')
 output_examples_uri = get_split_uri(
 output_dict['augmented_data'], 'train')
 max_rotation_angle = exec_properties['max_rotation_angle']
 [...]
```


[...]

```
decoder = tfdv.TFExampleDecoder()
with beam.Pipeline() as pipeline:
 _ = (pipeline
 | 'ReadTrainData' >> beam.io.ReadFromTFRecord(input_examples_uri)
 | 'ParseExample' >> beam.Map(decoder.decode)
 | 'Augmentation' >> beam.ParDo(_augment_image, **exec_properties)
 | 'DictToExample' >> beam.Map(_dict_to_example)
 | 'SerializeExample' >> beam.Map(lambda x: x.SerializeToString())
 | 'WriteAugmentedData' >> beam.io.WriteToTFRecord(
 os.path.join(output_examples_uri, "data_tfrecord"),
 file_name_suffix='.gz'))
```

[...]


```
from tfx.components.base.base_component import BaseComponent
from tfx.components.base.executor_spec import ExecutorClassSpec

class DataAugmentationComponent(BaseComponent):
 SPEC_CLASS = DataAugmentationComponentSpec
 EXECUTOR_SPEC = ExecutorClassSpec(DataAugmentationExecutor)

 def __init__(self, input_data, max_rotation_angle=10.,
 augmented_data=None, instance_name=None):
 augmented_data = [...]
 spec = DataAugmentationComponentSpec(
 input_data=input_data,
 max_rotation_angle=max_rotation_angle,
 augmented_data=augmented_data)
 super().__init__(spec=spec, instance_name=instance_name)
```


```
augmented_data = augmented_data or tfx.types.Channel(  
 type=Examples,  
 artifacts=[Examples(split="train"), Examples(split="eval")])
```


```
class MyCustomArtifact(tfx.types.artifact.Artifact):  
 TYPE_NAME = 'MyCustomArtifactPath'
```


Lab 8

Custom TFX Components


```
transform = Transform(...)

trainer1 = Trainer(
 trainer_fn='trainer.trainer_fn1',
 transformed_examples=transform.outputs.transformed_examples,
 [...])

trainer2 = Trainer(
 trainer_fn='trainer.trainer_fn2',
 transformed_examples=transform.outputs.transformed_examples,
 [...])
```


```
transform = Transform(...)

trainer1 = Trainer(
 trainer_fn='trainer.trainer_fn1',
 transformed_examples=transform.outputs.transformed_examples,
 [...])

trainer2 = Trainer(
 trainer_fn='trainer.trainer_fn2',
 transformed_examples=transform.outputs.transformed_examples,
 [...])
```


```
transform = Transform(...)

trainer1 = Trainer(
 trainer_fn='trainer.trainer_fn1',
 transformed_examples=transform.outputs.transformed_examples,
instance_name='Trainer1',
[...])

trainer2 = Trainer(
 trainer_fn='trainer.trainer_fn2',
 transformed_examples=transform.outputs.transformed_examples,
instance_name='Trainer2',
[...])
```


```
transform = Transform(...)

trainer1 = Trainer(
 trainer_fn='trainer.trainer_fn1',
 transformed_examples=transform.outputs.transformed_examples,
 instance_name='Trainer1',
 [...])

trainer2 = Trainer(
 trainer_fn='trainer.trainer_fn2',
 transformed_examples=transform.outputs.transformed_examples,
 instance_name='Trainer2',
 [...])

components = [..., transform, trainer1, trainer2, ...]
pipeline = Pipeline(components=components, ...)
```


Lab 9

Alternate Pipeline Architectures

Neural Structured Learning

Training Neural Networks with Structured Signals

Arjun Gopalan
Software Engineer

How a Typical Neural Net Works

How a Typical Neural Net Works

<u>Labeled data</u>	
Input	Label
○	Cat
○	Dog
...	...
○	Dog
...	...

Lots of labeled examples

Train →

Neural Network

Neural Structured Learning (NSL)

Structure

Neural Network

IS THIS A
CAT or DOG?

~~CAT - DOG~~

Neural Structured Learning (NSL)

Concept: train neural net using structure among samples

Labeled data

Input	Label
Few labeled examples	Cat
+ Relations between examples	Dog
	?
...	?

Neural Network

Train

Structure Among Samples

e.g., *similar images*

[Source: graph concept is from Juan et al., arXiv'19. Original images are from pixabay.com]

Structure Among Samples

Co-Occurrence Graph

[Source: graph concept is from Juan et al., WSDM'20. Original images are from pixabay.com]

Citation Graph

[Source:
https://commons.wikimedia.org/wiki/File:Partial_citation_graph_for_%22A_screen_for_RNA-binding_proteins_in_yeast_Indicates_dual_functions_for_many_enzymes%22_as_of_April_12,_2017.png]

Text Graph

[Source: copied without modification from
https://www.flickr.com/photos/marc_smith/6705382867/sizes/l/]

NSL: Advantages of Learning with Structure

- Less Labeled Data Required (Neural Graph Learning)
- Robust Model (Adversarial Learning)

Scenario I: Not Enough Labeled Data

Example task:

Document Classification

Lots of samples

Not enough labels

NSL: Advantages of Learning with Structure

- ➡ Less Labeled Data Required

NSL Resource: Tutorials

TensorFlow [Install](#) [Learn](#) ▾ [API](#) ▾ [Resources](#) ▾ [More](#) ▾

[Search](#)

[Language](#) ▾

[Overview](#) [Guide & Tutorials](#) [API](#)

Framework

[Install](#)

Neural graph learning tutorials

- [Graph regularization for document classification using natural graphs](#)
- [Graph regularization for sentiment classification using synthesized graphs](#)

Adversarial learning tutorials

- [Adversarial regularization for image classification](#)

Step-by-step Tutorials

To obtain hands-on experience with Neural Structured Learning, we have three tutorials that cover various scenarios where structured signals may be explicitly given, induced or constructed:

- [Graph regularization for document classification using natural graphs](#). In this tutorial, we explore the use of graph regularization to classify documents that form a natural (organic) graph.
- [Graph regularization for sentiment classification using synthesized graphs](#). In this tutorial, we demonstrate the use of graph regularization to classify movie review sentiments by constructing (synthesizing) structured signals.
- [Adversarial learning for image classification](#). In this tutorial, we explore the use of adversarial learning (where structured signals are induced) to classify images containing numeric digits.

Scenario II: Model Robustness Required

Example task: **Image Classification**

$$+ .007 \times$$

=

x
“panda”

$\text{sign}(\nabla_x J(\theta, x, y))$
“nematode”

$x + \epsilon \text{sign}(\nabla_x J(\theta, x, y))$
“gibbon”

[Source: Goodfellow, et al., ICLR’15]

NSL: Advantages of Learning with Structure

→ Robust Model

NSL Resource: Tutorials

TensorFlow [Install](#) [Learn](#) ▾ [API](#) ▾ [Resources](#) ▾ [More](#) ▾

[Search](#) [Language](#) ▾

[Overview](#) [Guide & Tutorials](#) [API](#)

Framework

[Install](#)

Neural graph learning tutorials

[Graph regularization for document classification using natural graphs](#)

[Graph regularization for sentiment classification using synthesized graphs](#)

Adversarial learning tutorials

[Adversarial regularization for image classification](#)

Step-by-step Tutorials

To obtain hands-on experience with Neural Structured Learning, we have three tutorials that cover various scenarios where structured signals may be explicitly given, induced or constructed:

- [Graph regularization for document classification using natural graphs](#). In this tutorial, we explore the use of graph regularization to classify documents that form a natural (organic) graph.
- [Graph regularization for sentiment classification using synthesized graphs](#). In this tutorial, we demonstrate the use of graph regularization to classify movie review sentiments by constructing (synthesizing) structured signals.
- [Adversarial learning for image classification](#). In this tutorial, we explore the use of adversarial learning (where structured signals are induced) to classify images containing numeric digits.

NSL Framework

NSL: Neural Graph Learning

Graph + Neural Net

- **Jointly** optimizes both features & structured signals for better models

NSL: Neural Graph Learning

Graph + Neural Net

- **Jointly** optimizes both features & structured signals for better models

Neural Graph Machines (NGM)

Paper: Bui, Ravi & Ramavajjala [WSDM'18]

NSL: Neural Graph Learning

Joint optimization with label and structured signals:

Example features

Optimize:
$$loss = \sum_{i=1}^B \mathcal{L}(y_i, \hat{y}_i) + \alpha \sum_{i=1}^B \mathcal{L}_{\mathcal{N}}(y_i, x_i, \mathcal{N}(x_i))$$

$$x_i \rightarrow f(\cdot) \rightarrow y_i$$

Supervised Loss

$$\sum_{i=1}^B \mathcal{E}(y_i, g_{\theta}(x_i))$$

$g_{\theta}(x_i)$: NN output for input x_i
 $\mathcal{E}(\cdot)$: Loss function

Examples: L2 (for regression)
Cross-Entropy (for classification)

Neighbor Loss

$$\sum_{x_j \in \mathcal{N}(x_i)} w_{ij} \cdot \mathcal{D}(h_{\theta}(x_i), h_{\theta}(x_j))$$

$h_{\theta}(\cdot)$: Target hidden layer
 $\mathcal{D}(\cdot)$: Distance metric

Examples: L1, L2, ...

NSL: Neural Graph Learning Training Workflow

Training samples with labels

Batch of labeled samples with neighbors

Structured signals (e.g., graphs)

[Source: Juan, et al., WSDM'20]

NSL: Neural Graph Learning Training Workflow

Training samples with labels

Batch of labeled
samples with neighbors

Input Layer

Neural Net

Sample
Features

Neighbor
Features

Structured signals (e.g., graphs)

NSL: Neural Graph Learning Training Workflow

Training samples with labels

Batch of labeled samples with neighbors

Input Layer

Neural Net

Sample Embedding

$\phi(x_u)$

Sample Labels

Supervised Loss

Regularization

$\phi(x_v)$

Neighbor Embedding

Structured signals (e.g., graphs)

NSL: Adversarial Learning

Adversarial + Neural Net

- **Jointly** optimize features from original and “adversarial” examples for more robust models

Paper: Goodfellow, et al. [ICLR'15]

Libraries
Tools
Trainers

Libraries, Tools, and Trainers

Red segments represent NSL additions

Libraries, Tools, and Trainers

Standalone Tool

```
build_graph  
pack_nbrs
```


Graph Functions

```
build_graph  
pack_nbrs  
read_tsv_graph  
write_tsv_graph  
add_edge  
add_undirected_edges
```


Libraries, Tools, and Trainers

Standalone Tool

`build_graph`

`pack_nbrs`

Graph Functions

`build_graph`

`pack_nbrs`

`read_tsv_graph`

`write_tsv_graph`

`add_edge`

`add_undirected_edges`

Libraries, Tools, and Trainers

Standalone Tool

`build_graph`

`pack_nbrs`

Graph Functions

`build_graph`

`pack_nbrs`

`read_tsv_graph`

`write_tsv_graph`

`add_edge`

`add_undirected_edges`

Lib

`unpack_neighbor_features`

`adversarial_neighbor`

`replicate_embeddings`

`utils`

Keras

`graph_regularization`

`adversarial_regularization`

`Layers`

Estimator

`add_graph_regularization`

`add_adversarial_regularization`

Libraries, Tools, and Trainers

Standalone Tool

`build_graph`

`pack_nbrs`

Graph Functions

`build_graph`

`pack_nbrs`

`read_tsv_graph`

`write_tsv_graph`

`add_edge`

`add_undirected_edges`

Training samples with labels

Sample 1
Neighbor 1
...
Neighbor K
⋮
Sample N
Neighbor 1
...
Neighbor K

Input Layer

Sample Features

Neighbor Features

Neural Net

Sample Embedding

$\phi(x_u)$

Supervised Loss

Regularization

$\phi(x_v)$

Neighbor Embedding

Lib

`unpack_neighbor_features`

`adversarial_neighbor`

`replicate_embeddings`

`utils`

Keras

`graph_regularization`

`adversarial_regularization`

`Layers`

Estimator

`add_graph_regularization`

`add_adversarial_regularization`

Web: tensorflow.org/neural_structured_learning

```
pip install neural-structured-learning
```

```
import neural_structured_learning as nsl

# Extract features required for the model from the input.
train_dataset, test_dataset = make_datasets('/tmp/train.tfr',
 '/tmp/test.tfr')

# Create a base model -- sequential, functional, or subclass.
base_model = tf.keras.Sequential(...)
```

} Read Data

} Keras Model

```
import neural_structured_learning as nsl

# Extract features required for the model from the input.
train_dataset, test_dataset = make_datasets('/tmp/train.tfr',
 '/tmp/test.tfr')

# Create a base model -- sequential, functional, or subclass.
base_model = tf.keras.Sequential(...)

# Wrap the base model with graph regularization.
graph_config = nsl.configs.GraphRegConfig(
 neighbor_config=nsl.configs.GraphNeighborConfig(max_neighbors=1))
graph_model = nsl.keras.GraphRegularization(base_model, graph_config)
```

} Read Data

} Keras Model

} Config
Graph Model

```
import neural_structured_learning as nsl

# Extract features required for the model from the input.
train_dataset, test_dataset = make_datasets('/tmp/train.tfr',
 '/tmp/test.tfr')

# Create a base model -- sequential, functional, or subclass.
base_model = tf.keras.Sequential(...)

# Wrap the base model with graph regularization.
graph_config = nsl.configs.GraphRegConfig(
 neighbor_config=nsl.configs.GraphNeighborConfig(max_neighbors=1))
graph_model = nsl.keras.GraphRegularization(base_model, graph_config)


# Compile, train, and evaluate.
graph_model.compile(
 optimizer='adam',
 loss=tf.keras.losses.SparseCategoricalCrossentropy(),
 metrics=['accuracy'])
graph_model.fit(train_dataset, epochs=5)
graph_model.evaluate(test_dataset)
```

The code is organized into five main sections, each indicated by a curly brace on the right side:

- Read Data**: The first two lines of code, which extract datasets from TFRecord files.
- Keras Model**: The creation of a base Keras model using `Sequential`.
- Config Graph Model**: The configuration of the graph model, including setting up the graph regularization and creating the final `GraphRegularization` object.
- Compile**: The compilation of the graph model with specific optimizer, loss function, and metrics.
- Fit**: The training of the model for 5 epochs on the training dataset.
- Eval**: The evaluation of the trained model on the test dataset.

What If No Explicit Structure or Graph?

What If No Explicit Structure or Graph?

Construct graph via Preprocessing

- ➡ Find neighbors using embeddings

What If No Explicit Structure or Graph?

Construct graph via Preprocessing

- ➡ Find neighbors using embeddings

What If No Explicit Structure or Graph?

Construct graph via Preprocessing

- ➡ Find neighbors using embeddings

Project documents into embeddings

See if similarity above the threshold

What If No Explicit Structure or Graph?

Construct graph via Preprocessing

- ➡ Find neighbors using embeddings

Project documents into embeddings

See if similarity above the threshold

If yes, add an edge making them neighbors

```
"""Generate embeddings."""

import neural_structured_learning as nsl
import tensorflow as tf
import tensorflow_hub as hub

imdb = tf.keras.datasets.imdb
(pp_train_data, pp_train_labels), (pp_test_data, pp_test_labels) = (
 imdb.load_data(num_words=10000))

pretrained_embedding =
'https://tfhub.dev/google/tf2-preview/gnews-swivel-20dim/1'
hub_layer = hub.KerasLayer(
 pretrained_embedding, input_shape=[], dtype=tf.string,
trainable=True)
```


Load Data

Pre-trained
Embedding


```
"""Generate embeddings."""
```

```
import neural_structured_learning as nsl
import tensorflow as tf
import tensorflow_hub as hub

imdb = tf.keras.datasets.imdb
(pp_train_data, pp_train_labels), (pp_test_data, pp_test_labels) = (imdb.load_data(num_words=10000))
```

```
pretrained_embedding =
'https://tfhub.dev/google/tf2-preview/gnews-swivel-20dim/1'
hub_layer = hub.KerasLayer(
 pretrained_embedding, input_shape=[], dtype=tf.string,
trainable=True)
```

```
# Generate embeddings.
record_id = int(0)
with tf.io.TFRecordWriter('/tmp/imdb/embeddings.tfr') as writer:
 for word_vector in pp_train_data:
 text = decode_review(word_vector)
 sentence_embedding = hub_layer(tf.reshape(text, shape=[-1, ]))
 sentence_embedding = tf.reshape(sentence_embedding, shape=[-1])
 write_embedding_example(sentence_embedding, record_id)
 record_id += 1
```


Load Data

Pre-trained
Embedding

Text to
Embedding
Lookup


```
"""Build graph and prepare graph input for NSL."""
```

```
# Build a graph from embeddings.  
nsl.tools.build_graph(([ '/tmp/imdb/embeddings.tfr' ],  
 '/tmp/imdb/graph_99.tsv',  
 similarity_threshold=0.8)
```

```
# Create example features.
```

```
next_record_id = create_examples(pp_train_data, pp_train_labels,  
 '/tmp/imdb/train_data.tfr',  
 starting_record_id=0)
```

```
create_examples(pp_test_data, pp_test_labels,  
 '/tmp/imdb/test_data.tfr',  
 starting_record_id=next_record_id)
```


Graph Building

Feature Definition


```

"""Build graph and prepare graph input for NSL."""
# Build a graph from embeddings.
nsl.tools.build_graph(([ '/tmp/imdb/embeddings.tfr'],
 '/tmp/imdb/graph_99.tsv',
 similarity_threshold=0.8)

# Create example features.
next_record_id = create_examples(pp_train_data, pp_train_labels,
 '/tmp/imdb/train_data.tfr',
 starting_record_id=0)
create_examples(pp_test_data, pp_test_labels,
 '/tmp/imdb/test_data.tfr',
 starting_record_id=next_record_id)

# Augment training data by merging neighbors into sample features.
nsl.tools.pack_nbrs('/tmp/imdb/train_data.tfr', '',
 '/tmp/imdb/graph_99.tsv',
 '/tmp/imdb/nsl_train_data.tfr',
 add_undirected_edges=True, max_nbrs=3)

```


```
"""Graph-regularized keras model."""

# Extract features required for the model from the input.
train_ds, test_ds = make_datasets('/tmp/imdb/nsl_train.tfr',
 '/tmp/imdb/test.tfr')

# Create a base model -- sequential, functional, or subclass.
base_model = tf.keras.Sequential(...)

# Wrap the base model with graph regularization.
graph_config = ns1.configs.GraphRegConfig(
 neighbor_config=ns1.configs.GraphNeighborConfig(max_neighbors=2))
graph_model = ns1.keras.GraphRegularization(base_model, graph_config)

# Compile, train, and evaluate.
graph_model.compile(
 optimizer='adam',
 loss=tf.keras.losses.SparseCategoricalCrossentropy(),
 metrics=['accuracy'])
graph_model.fit(train_dataset, epochs=5)
graph_model.evaluate(test_dataset)
```

The diagram illustrates the flow of the code blocks from left to right, categorized by vertical curly braces on the right side:

- Read Data**: The first two code blocks are grouped under this category.
- Keras Model**: The third code block is grouped under this category.
- Config**: The fourth code block is grouped under this category.
- Graph Model**: The fifth code block is grouped under this category.
- Compile**: The sixth code block is grouped under this category.
- Fit**: The seventh code block is grouped under this category.
- Eval**: The eighth code block is grouped under this category.

Recap

Training with structured signals is useful!

- ➔ Less labeled data required
- ➔ Robust model

Neural Structured Learning provides:

- ➔ APIs for building Keras and Estimator models
- ➔ TF libraries, tools, and tutorials for learning with structured signals
- ➔ Support for all kinds of neural nets: feedforward, convolutional, or recurrent

Thank You!

Web: tensorflow.org/neural_structured_learning

Repo: github.com/tensorflow/neural-structured-learning

Survey: cutt.ly/nsl2019

Special acknowledgment:
Google Expander team

Arjun Gopalan
arjung@google.com

Up Next: Hands-on TFX+NSL Tutorial

IMDB Reviews

An artistic triumph

21 September 2015

For some reason, I couldn't quite catch this movie in theaters and I managed to watch it on an international flight. And boy, am I glad I did!

IMDB Reviews

An artistic triumph
21 September 2015

For some reason, I couldn't quite catch this movie in theaters and I managed to watch it on an international flight. And boy, am I glad I did!

POSITIVE ?

IMDB Reviews

Label = True

9/10

An artistic triumph

21 September 2015

For some reason, I couldn't quite catch this movie in theaters and I managed to watch it on an international flight. And boy, am I glad I did!

POSITIVE ?

ExampleGen

↓ Examples (**text + label**)

	Parses	Transforms	Expects Label	Expects augmented
train_input_fn	No	No	Yes	Yes

	Parses	Transforms	Expects Label	Expects augmented
train_input_fn	No	No	Yes	Yes
eval_input_fn	No	No	Yes	No

	Parses	Transforms	Expects Label	Expects augmented
<code>train_input_fn</code>	No	No	Yes	Yes
<code>eval_input_fn</code>	No	No	Yes	No
<code>serving_receiver_fn</code>	Yes	Yes	No	No

	Parses	Transforms	Expects Label	Expects augmented
<code>train_input_fn</code>	No	No	Yes	Yes
<code>eval_input_fn</code>	No	No	Yes	No
<code>serving_receiver_fn</code>	Yes	Yes	No	No
<code>receiver_fn (TFMA)</code>	Yes	Yes	Yes	No

	Parses	Transforms	Expects Label	Expects augmented
<code>train_input_fn</code>	No	No	Yes	Yes
<code>eval_input_fn</code>	No	No	Yes	No
<code>serving_receiver_fn</code>	Yes	Yes	No	No
<code>receiver_fn (TFMA)</code>	Yes	Yes	Yes	No

`receiver_fn (TFMA)` must return both the raw features and the transformed features

	Parses	Transforms	Expects Label	Expects augmented
<code>train_input_fn</code>	No	No	Yes	Yes
<code>eval_input_fn</code>	No	No	Yes	Yes
<code>serving_receiver_fn</code>	Yes	Yes	No	Yes
<code>receiver_fn (TFMA)</code>	Yes	Yes	Yes	Yes

`receiver_fn (TFMA)` must return both the raw features and the transformed features

Lab 10

NSL in TFX

TensorFlow

Thank You!