

LearnAl - Machine Learning on Azure

Seth Mottaghinejad Wolfgang Pauli, PhD

Overview

- Machine Learning on Azure
- Custom Al
- Compute Targets (DSVMs and Managed Compute)
- DevOps for Machine Learning
- Azure Machine Learning Pipelines
- Flexible and Support for Open Source Frameworks
- Deployment
- Tool Agnostic Python SDK

Building blocks for a Data Science Project

Machine Learning on Azure

Domain Specific Pretrained Models

To reduce time to market

Familiar Data Science Tools

To simplify model development

Popular Frameworks

To build machine learning and deep learning solutions

Productive Services

To empower data science and development teams

Powerful Hardware

To accelerate deep learning

From the Intelligent Cloud to the Intelligent Edge

Azure Machine Learning Service

Set of Azure Cloud Services

Python SDK

.....

That enables you to:

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

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

Custom Al

Productive Services

Empower data science and development teams

Integrated data science & data engineering teams

Desktop solutions not adequate

Need a unified big data & machine learning solution

Individual data scientists

Desktop solutions adequate

Need cloud for sporadic compute needs

Machine Learning VMs

Azure Machine Learning Service

Bring AI to everyone with an end-to-end, scalable, trusted platform

Boost your data science productivity

Increase your rate of experimentation

Deploy and manage your models everywhere

Built with your needs in mind

Automated machine learning

Managed compute

DevOps for machine learning

Simple deployment

Tool agnostic Python SDK

Support for open source frameworks

Data Science Virtual Machine

Data Science Virtual Machines (DSVM)

Pre-Configured environments in the cloud for Data Science & AI Modeling, Development & Deployment.

Samples to get started

Why Data Science VMs?

Elastic analytics desktop in the cloud

Get started quickly on Azure Machine Learning

Pre-setup environment at work and school

Enterprise Ready and globally available

Managed Compute

Distributed training on managed compute

Training Infrastructure

Dependencies and Containers

Leverage system-managed AML compute or bring your own compute

Schedule jobs

Train at cloud scale using a framework of choice

Provision VM clusters

Use the latest NDv2 series VMs with the NVIDIA V100 GPUs

Distribute data

Manage and share resources across a workspace

Scale resources

Autoscale resources to only pay while running a job

Powerful Infrastructure

Accelerate deep learning

CPUs

General purpose machine learning
D. F. L. M. H Series

GPUs

Deep learning

N Series

FPGAs

Specialized hardware accelerated deep learning Project Brainwave

Optimized for flexibility

Optimized for performance

FPGA NEW UPDATES:

Support for image classification and recognition scenarios ResNet 50, ResNet 152, VGG-16, SSD-VGG, DenseNet-121

DevOps for Machine Learning

DevOps loop for data science

DevOps loop for data science

Model Management in Azure Machine Learning

Model Management in detail

Create/Retrain Model

Enable DevOps with full CI/CD integration with VSTS

Register Model

Track model versions with a central model registry

Monitor

Oversea deployments through Azure Applnsights

Experimentation

Leverage service-side capture of run metrics, output logs and models

Use leaderboards, side by side run comparison and model selection

Manage training jobs locally, scaled-up or scaled-out

Conduct a hyperparameter search on traditional ML or DNN

Data ingestion Data ingestion Normalization Transformation Validation

Data storage locations

Featurization

Build & train models

Model deployment

Batch scoring

Deployment

Azure Machine Learning Pipelines with new data

Advantages of Azure ML Pipelines

Unattended runs

Schedule a few steps to run in parallel or in sequence to focus on other tasks while your pipeline runs

Tracking and versioning

Name and version your data sources, inputs and outputs with the pipelines SDK

Reusability

Create templates of pipelines for specific scenarios such as retraining and batch scoring

Mixed and diverse compute

Use multiple pipelines that are reliably coordinated across heterogeneous and scalable computes and storages

Support for Open source frameworks

Popular Frameworks

Create

Deploy

Azure

Azure Machine Learning services

Ubuntu VM

Windows Server 2019 VM

Windows Devices

Converters

Native

support

ONNX Model

Other Devices (iOS, etc)

Deployment

Flexible Deployment

Deploy and manage models on intelligent cloud and edge

Deploy Azure ML models at scale

Deployments to Compute Targets

Compute target	Deployment type	Description
Azure Container Instances (ACI)	Web service	Fast deployment. Good for development or testing.
Azure Kubernetes Service (AKS)	Web service	Good for high-scale production deployments. Provides autoscaling, and fast response times.
Azure IoT Edge	IoT module	Deploy models on IoT devices. Inferencing happens on the device.
Field-programmable gate array (FPGA)	Web service	Ultra-low latency for real-time inferencing.

Tool Agnostic Python SDK

Tool Agnostic Python SDK

Use your favorite IDEs, editors, notebooks, and frameworks

Integrate with other services like Azure Databricks

Flexibility of your local environment or curated cloud environment

Get started quickly without any complex pre-requisites

Azure ML Service includes DataPrep SDK

Customer Challenges and Pain Points

- Understanding the semantics of data is difficult and time-consuming
- Merging data from different sources is a manual process
- Detecting, troubleshooting and fixing errors is a high tax
- Custom code is always required
- Operationalization is challenging

Data Lifecycle

Data Prep SDK

SDK

Familiar pattern for complex transforms

Responsive, lazy evaluations

Share pipelines via serialization

Support for execution

Core Engine

Scale through streaming

Multiple runtimes (Scale Up/Scale Out) single artifact

Intelligent transforms (by example, autoSplit, autojoin, fuzzy grouping, ...)

Smart file reading

Summary

Azure Machine Learning service

Bring AI to everyone with an end-to-end, scalable, trusted platform

Boost your data science productivity

Built with your needs in mind

Increase your rate of experimentation

DevOps for machine learning

Support for open source frameworks

Tool agnostic Python SDK

Deploy and manage your models everywhere

Resources beyond this AI Airlift

https://aka.ms/aml-notebook-databricks-e2e

Azure Notebooks

https://notebooks.azure.com/azureml/projects/azureml-getting-started

Azure ML Docs

https://docs.microsoft.com/en-us/azure/machine-learning/service/

Questions

Resources for this Airlift

Azure Subscriptions

https://aka.ms/learnAlsubscriptions

Azure Databricks Notebooks

https://aka.ms/learnAlnotebooks.dbc

Git Repository for LearnAl CustomAl Partner Airlift

https://github.com/azure/learnai_azure_ml

