

Machine Learning at Scale TensorFlow in the Cloud

Yufeng Guo
Developer Advocate

@YufengG

Machine Learning is using many examples to answer questions

Training

many examples

Prediction

answer questions

@YufengG


```
x = tf.layers.conv2d(x, kernel_size=[5,5], ...)
conv 5x5 (relu)
 x = tf.layers.max_pooling2d(x, kernel_size=[2,2], ...)
max pool 2x2
 x = tf.layers.conv2d(x, kernel_size=[5,5], ...)
conv 5x5 (relu)
max pool 2x2
 x = tf.layers.max_pooling2d(x, kernel_size=[2,2], ...)
 dense (relu)
 x = tf.layers.dense(x, activation_fn=tf.nn.relu)
 x = tf.layers.dropout(x, 0.5)
 dropout 0.5
dense (linear)
 x = tf.layers.dense(x)
```


@YufengG


```
area = real_valued_column("square_foot"),
rooms = real_valued_column("num_rooms"),
zip_code = sparse_column_with_integerized_feature("zip_code", 10000)
classifier = DNNRegressor(
 feature_columns=[area, rooms, embedding_column(zip_code, 8)],
 hidden_units=[1024, 512, 256])
classifier.fit(train_input_fn)
classifier.evaluate(eval_input_fn)
```

<Storytime>

Motivation - a "magical" food app

Just Launch and Iterate

- Naive character matching
- Say "Fried chicken"
- Get "Chicken Fried Rice"
- Oops. Now what?
- Machine learning to the rescue!

v2.0: **memorize** all the things!

Train a linear TF model

Your app is gaining traction!

Problem: Your users are bored!

- Show me similar, but different food

Your users are picky

v3.0: More generalized recommendations for all

No good deed goes unpunished

- Some recommendations are "too general"
 - Irrelevant dishes are being sent
- Your users are still picky

No good deed goes unpunished

- 2 types of requests: specific and general
- "iced decaf latte with nonfat milk" != "hot latte with whole milk"
- "seafood" or "italian food" or "fast food"
- How to balance this?

v4.0: Why not both?

Wide & Deep

memorization relevance

generalization diversity

Wide and Deep

</Storytime>

Meet our dataset: Criteo click-data

- Task: predict the whether an ad was clicked on, based on 39 anonymized factors
- Over 45 million training examples, ~5GB
- Released to the public, and in a full, much larger form (~1TB) as well.

Meet our dataset: Criteo click-data

- **Features**: 13 integer columns, followed by 26 columns of 32bit hashed values
- **Labels:** Just a 0 or 1:)

Training

many examples

Prediction

answer questions

git clone
https://github.com/yufengg/widendeep.git
or go to
bit.ly/widendeep-code

These slides

bit.ly/widendeep-slides

Dude where's my data? bit.ly/widendeep-slides

Use **gsutil cp** LINK. {train.csv|eval.csv}
Where LINK is one of these:
gs://dataset-uploader/criteo-kaggle/small_version -- **2.5MB**, 10K rows
gs://dataset-uploader/criteo-kaggle/medium_version -- **273MB**, 1M rows
gs://dataset-uploader/criteo-kaggle/large_version -- **2.7GB**, 10M rows

No gsutil? Replace "gs://" with 'https://storage.googleapis.com/ , for example: https://storage.googleapis.com/dataset-uploader/criteo-kaggle/medium_version/train.csv

To the code!

https://github.com/yufengg/widendeep/blob/master/wnd_criteo.ipynb

bit.ly/widendeep-code

bit.ly/widendeep-slides

Cloud Training

- Point the data to the cloud
- Set some configuration(s)
- Train!

This would be a good time to upgrade our dataset

To the code!

many examples Prediction

What is Serving?

What is TensorFlow Serving?

- C++ Libraries
 - TensorFlow model save / export formats
 - Generic core platform
- Binaries
 - Best practices out of the box
 - Docker containers, K8s tutorial
- Hosted Service across
 - Google Cloud ML
 - Internal service

End to End ML Pipeline

Google Cloud

End to End ML Pipeline

Google Cloud

End to End ML Pipeline

Google Cloud

End to End ML Pipeline Beam spork **Distributed** training, **Hyper-parameter** SQL 🗼 0 tuning Pre Asset Train Model + Inputs processing Creation model TensorFlow Assets Deploy Prediction

REST API call with input variables

Cloud ML

Google Cloud

Remote Clients

Model Creation

```
export MODEL_NAME='cloudwnd'
export VERSION_NAME='learn_runner_standard'
export DEPLOYMENT_SOURCE='gs://cloudml-engine/widendeep_yufeng
g_20170410_164903/model_WIDE_AND_DEEP_1491857627/export/Servo/
1491857907860'

$ gcloud ml-engine versions create $VERSION_NAME --model
$MODEL_NAME --origin $DEPLOYMENT_SOURCE
Creating version (this might take a few minutes).....
```


Instance Prediction

Predictions from the command line

Also available as a REST API call

```
gcloud ml-engine predict --model
$MODEL_NAME --version $VERSION_NAME
--json-instances test.json
```

```
"age": 25,
 "age": 42,
  "workclass": " Private",
 "workclass": "
  "education": " 11th",
 Self-emp-inc",
  "education_num": 7,
 "education": " HS-grad",
  "marital_status": "
 "education_num": 9,
Never-married",
 "marital_status": "
  "occupation": "
 Married-civ-spouse",
Machine-op-inspct",
 "occupation": "
  "relationship": "
 Exec-managerial",
Own-child",
 "relationship": " Husband",
  "race": " Black",
 "race": " White",
  "gender": " Male",
 "gender": " Male",
  "capital_gain": 0,
 "capital_gain": 5178,
  "capital_loss": 0,
 "capital_loss": 0,
  "hours_per_week": 40,
 "hours_per_week": 50,
  "native_country": "
 "native_country": "
United-States"
 United-States"
```

PROBABILITIES [0.9948562383651733, 0.005143760237842798] [0.1160147413611412, 0.8839852213859558]

Break time!

When we come back:

Distributed learning, GPUs,
Parameter tuning

Experiments, learn_runner

```
m = build_estimator(model_type, model_dir)
m.fit(input_fn=generate_input_fn(train_file), steps=train_steps)
print('fit done')
results = m.evaluate(input fn=generate input fn(test file))
 steps=test_steps)
print('evaluate done')
print('Accuracy: %s' % results['accuracy'])
export_folder = m.export_savedmodel(
  export dir base = export dir,
  input_fn=serving_input_fn
print('Model exported to ' + export_dir)
```

```
def serving input fn():
 feature_placeholders = {
 column: tf.placeholder(column to dtype(column), [None])
 for column in FEATURE_COLUMNS
 # DNNCombinedLinearClassifier expects rank 2 Tensors,
 # but inputs should be rank 1, so that we can provide
 # scalars to the server
 features = {
 key: tf.expand_dims(tensor, −1)
 for key, tensor in feature placeholders.items()
 return input fn utils.InputFnOps(
 features, # input into graph
 None.
 feature placeholders # tensor input converted from request
```

learn_runner wraps it up with the experiment_fn

```
experiment_fn = generate_experiment(
 model_dir, train_file, test_file, model_type)

learn_runner.run(experiment_fn, model_dir)
```

```
def generate_experiment(output_dir, train_file, test_file, model_type):
  def experiment fn(output dir):
 train input fn = generate input fn(train file)
 eval input fn = generate input fn(test file)
 my_model = build_estimator(model_type=model_type,
 model dir=output dir)
 experiment = tf.contrib.learn.Experiment(
 my model,
 train input fn=train_input_fn
 eval_input_fn=eval_input_fn,
 train_steps=1000
 export strategies=[saved model export utils.make export strategy(
 serving_input_fn,
 default_output_alternative_key=None
 return experiment
  return _experiment_fn
```

GPU? (Currently Beta)

- How many do you want? 1, 4, or 8. Per machine!
- Supported GPU regions
 - us-east1, asia-east1, europe-west1

GPU Configuration

```
export PROJECT_ID=<YOUR_PROJECT_ID>
export BUCKET=gs://<YOUR_BUCKET>
export JOB_NAME=widendeep_${USER}_$(date +%Y%m%d_%H%M%S)
export TRAIN_PATH=${BUCKET}/criteo_wnd
```

```
$ gcloud ml-engine jobs
submit training ${JOB_NAME}
--package-path=trainer
--module-name=trainer.task
--job-dir=${TRAIN_PATH}
--config config_standard.yaml
```

```
config_standard.yaml
trainingInput:
 scaleTier: STANDARD_1
 region: us-central1
```

```
config_gpu.yaml
trainingInput:
 region: us-east1
 scaleTier: CUSTOM
 masterType: complex_model_m
 workerType: standard_gpu
 parameterServerType: large_model
 workerCount: 4
 parameterServerCount: 3
```

GPU will push your usage levels up, up, up

Machine type	ML training units per instance
standard	1
large_model	3
complex_model_s	2
complex_model_m	3
complex_model_l	6
standard_gpu	3
complex_model_m_gpu	12
complex_model_l_gpu	24

Default quota is **25** ML training units

master: complex_model_m (3)

4x worker: standard_gpu(3)

3x param server: large_model(3)

$$= 3 + 4x3 + 3x3 = 24$$

https://cloud.google.com/ml-engine/pricing#machine_types_for_custom_cluster_configurations

Experimentation

- Push the system with more machines, more data!
- Try different values for your parameters
 - o we have many, many parameters!
- Batch size, optimizer, feature crosses (and other feature engineering options)
- Model structure: DNN layer size/count, embedding dimensions

many examples

Prediction

many examples

Prediction

many examples

Prediction

Thank you!

@YufengG

Resources:

Cloud Machine Learning Engine cloud.google.com/ml-engine

TensorFlow tensorflow.org

The End