Azure ML Model Training Steps (Note: Does not include MLDevOps process or ML pipelines)

- Step 1 Create a workspace
- Step 2 Create an Experiment
- Step 3 Create remote compute target
- Step 4 Upload data to the cloud
- Step 5 Train a local model <u>or Step 6</u>
- Step 6 Train model on remote cluster
 - 6.1: Create a directory
 - 6.2: Create a training script
 - 6.3: Create an estimator object
 - 6.4: Submit the job
- Step 7 Monitor a run
- Step 8 See the results
- Step 9 Register the model
- Step 9 Deploy the Model (*for testing not production*)
 - Step 9.1 Create scoring script
 - Step 9.2 Create environment file
 - Step 9.3 Create configuration file
 Step 9.4 Deploy to ACI
- Step 10 Test the deployed model using the HTTP end point

Step 1 – Create a workspace

Step 2 – Create an Experiment

Create an experiment to track the runs in the workspace. A workspace can have multiple experiments

```
experiment_name = 'my-experiment-1'
from azureml.core import Experiment
exp = Experiment(workspace=ws, name=experiment_name)
```

Step3 – Create remote compute target

```
# choose a name for your cluster, specify min and max nodes
compute name = os.environ.get("BATCHAI CLUSTER NAME", "cpucluster")
compute min nodes = os.environ.get("BATCHAI CLUSTER MIN NODES", 0)
compute_max_nodes = os.environ.get("BATCHAI_CLUSTER_MAX_NODES", 4)
# This example uses CPU VM. For using GPU VM, set SKU to STANDARD_NC6
vm size = os.environ.get("BATCHAI CLUSTER SKU", "STANDARD D2 V2")
provisioning config = AmlCompute.provisioning configuration(
 vm size = vm size,
 min nodes = compute min nodes,
 max nodes = compute max nodes)
# create the cluster
print(' creating a new compute target... ')
compute target = ComputeTarget.create(ws, compute name, provisioning config)
# You can poll for a minimum number of nodes and for a specific timeout.
# if no min node count is provided it will use the scale settings for the cluster
compute target.wait for completion(show output=True,
 min node count=None, timeout in minutes=20)
```

Zero is the default. If min is zero then the cluster is automatically deleted when no jobs are running on it.

Step 4 – Upload data to the cloud

First load the compressed files into numpy arrays. Note the 'load_data' is a custom function that simply parses the compressed files into numpy arrays.

```
# note that while loading, we are shrinking the intensity values (X) from 0-255 to 0-1 so that the
model converge faster.
X_train = load_data('./data/train-images.gz', False) / 255.0
y_train = load_data('./data/train-labels.gz', True).reshape(-1)

X_test = load_data('./data/test-images.gz', False) / 255.0
y_test = load_data('./data/test-labels.gz', True).reshape(-1)
```

Now make the data accessible remotely by uploading that data from your local machine into Azure so it can be accessed for remote training. The files are uploaded into a directory named mnist at the root of the datastore.

```
ds = ws.get_default_datastore()
print(ds.datastore_type, ds.account_name, ds.container_name)

ds.upload(src_dir='./data', target_path='mnist', overwrite=True, show_progress=True)
```

We now have everything you need to start training a model.

Step 5 – Train a local model

Train a simple logistic regression model using scikit-learn locally. This should take a minute or two.

```
%%time from sklearn.linear_model import LogisticRegression
clf = LogisticRegression()
clf.fit(X_train, y_train)

# Next, make predictions using the test set and calculate the accuracy
y_hat = clf.predict(X_test)
print(np.average(y_hat == y_test))
```

You should see the local model accuracy displayed. [It should be a number like 0.915]

Step 6 – Train model on remote cluster

To submit a training job to a remote you have to perform the following tasks:

- 6.1: Create a directory
- 6.2: Create a training script
- 6.3: Create an estimator object
- 6.4: Submit the job

Step 6.1 – Create a directory

Create a directory to deliver the required code from your computer to the remote resource.

```
import os
script_folder = './sklearn-mnist' os.makedirs(script_folder, exist_ok=True)
```

Step 6.2 – Create a Training Script (1/2)

```
%%writefile $script folder/train.py
# load train and test set into numpy arrays
# Note: we scale the pixel intensity values to 0-1 (by dividing it with 255.0) so the model can
# converge faster.
# 'data folder' variable holds the location of the data files (from datastore)
Reg = 0.8 # regularization rate of the logistic regression model.
X_train = load_data(os.path.join(data_folder, 'train-images.gz'), False) / 255.0
X_test = load_data(os.path.join(data_folder, 'test-images.gz'), False) / 255.0
y train = load data(os.path.join(data folder, 'train-labels.gz'), True).reshape(-1)
y test = load data(os.path.join(data folder, 'test-labels.gz'), True).reshape(-1)
print(X train.shape, y train.shape, X test.shape, y test.shape, sep = '\n')
# get hold of the current run
run = Run.get context()
#Train a logistic regression model with regularization rate of' 'reg'
clf = LogisticRegression(C=1.0/reg, random_state=42)
clf.fit(X train, y train)
```

Step 6.2 – Create a Training Script (2/2)

```
print('Predict the test set')
y hat = clf.predict(X test)
# calculate accuracy on the prediction
acc = np.average(y hat == y test)
print('Accuracy is', acc)
run.log('regularization rate', np.float(args.reg))
run.log('accuracy', np.float(acc)) os.makedirs('outputs', exist ok=True)
# The training script saves the model into a directory named 'outputs'. Note files saved in the
# outputs folder are automatically uploaded into experiment record. Anything written in this
# directory is automatically uploaded into the workspace.
joblib.dump(value=clf, filename='outputs/sklearn mnist model.pkl')
```

Step 6.3 – Create an Estimator

An estimator object is used to submit the run.

The directory that contains the scripts. All the files in this directory are uploaded into the cluster nodes for execution

```
from azureml.train.estimator import Estimator
 script params = { '--data-folder': ds.as mount(), '--regularization': 0.8 }
 est = Estimator(source_directory=script_folder, ------
 script params=script params, ------
 compute_target=compute_target, ------
 entry_script='train.py', -----
 conda packages=['scikit-learn'])
 Training Script
Name of
 Python Packages
 Compute
 Parameters required
 needed for training
 Name
 target (Batch Al
 from the training script
estimator
 in this case)
```

Step 6.4 – Submit the job to the cluster for training


```
run = exp.submit(config=est)
run
```

Step 7 – Monitor a run

You can watch the progress of the run with a Jupyter widget. The widget is asynchronous and provides live updates every 10-15 seconds until the job completes.

```
from azureml.widgets import RunDetails
RunDetails(run).show()
```

Here is a still snapshot of the widget shown at the end of training:

Step 8 – See the results

As model training and monitoring happen in the background. Wait until the model has completed training before running more code. Use *wait_for_completion* to show when the model training is complete

```
run.wait_for_completion(show_output=False)

# now there is a trained model on the remote cluster
print(run.get_metrics())

Displays the accuracy of the model. You should see an output that looks like this.
{'regularization rate': 0.8, 'accuracy': 0.9204}
```

Step 9 – Register the model

Recall that the last step in the training script is:

```
joblib.dump(value=clf, filename='outputs/sklearn_mnist_model.pkl')
```

This wrote the file 'outputs/sklearn_mnist_model.pkl' in a directory named 'outputs' in the VM of the cluster where the job is executed.

- outputs is a special directory in that all content in this directory is automatically uploaded to your workspace.
- This content appears in the run record in the experiment under your workspace.
- Hence, the model file is now also available in your workspace.

The model is now available to query, examine, or deploy

Step 9 – Deploy the Model

Deploy the model registered in the previous slide, to Azure Container Instance (ACI) as a Web Service

There are 4 steps involved in model deployment

Step 9.1 – Create scoring script

Step 9.2 – Create environment file

Step 9.3 – Create configuration file

Step 9.4 – Deploy to ACI!

Step 9.1 – Create the scoring script

Create the scoring script, called score.py, used by the web service call to show how to use the model. It requires two functions – init() and run (input data)

```
The init() function, typically loads the model
 into a global object. This function is run only
from azureml.core.model import Model
 once when the Docker container is started.
def init():
 global model
 # retreive the path to the model file using the model name
 model_path = Model.get_model_path('sklearn_mnist')
 model = joblib.load(model path)
def run(raw data):
 data = np.array(json.loads(raw data)['data'])
 # make prediction
 y hat = model.predict(data) return json.dumps(y hat.tolist())
 The run(input_data) function uses the model to predict a value
 based on the input data. Inputs and outputs to the run typically use
 JSON for serialization and de-serialization, but other formats are
```

supported

Step 9.2 – Create environment file

Create an environment file, called *myenv.yml*, that specifies all of the script's package dependencies. This file is used to ensure that all of those dependencies are installed in the Docker image. This example needs scikit-learn and azureml-sdk.

Step 9.3 – Create configuration file

Create a deployment configuration file and specify the number of CPUs and gigabyte of RAM needed for the ACI container. Here we will use the defaults (1 core and 1 gigabyte of RAM)

Step 9.4 – Deploy the model to ACI

```
Build an image using:
 • The scoring file (score.py)
%%time

 The environment file (myenv.yml)

from azureml.core.webservice import Webservice
 • The model file
from azureml.core.image import ContainerImage
# configure the image
 Register that image under the
image config = ContainerImage.image configuration(
 workspace and send the image
 execution script ="score.py",
 to the ACI container.
 runtime ="python",
 conda file ="myenv.yml")
service = Webservice.deploy from model(workspace=ws, name='sklearn-mnist-svc',
 deployment config=aciconfig, models=[model],
 image config=image config)
service.wait_for_deployment(show_output=True) -----→ Start up a container in ACI using the image
```

Step 10 – Test the deployed model using the HTTP end point

Test the deployed model by sending images to be classified to the HTTP endpoint

```
import requests
import json
# send a random row from the test set to score
random index = np.random.randint(0, len(X test)-1)
input data = "{\"data\": [" + str(list(X test[random index])) + "]}"
headers = {'Content-Type':'application/json'}
resp = requests.post(service.scoring_uri, input_data, headers=headers)
print("POST to url", service.scoring_uri)
#print("input data:", input_data)
print("label:", y test[random index])
 Send the data to the HTTP end-point for
print("prediction:", resp.text)
 scoring
```