X

TODAY

 \cap

AWS LAMBDA FOR DATA SCIENCE

Juan Salas // Celerative CTC

+

OUR GOAL FOR TODAY

- What is **Amazon Lambda**?
- Why is it useful for **data scientists**?
- How can we **get started**? (Tutorial)

WHAT IS AWS LAMBDA?

WHAT IS AWS LAMBDA?

Stateless compute service for event-driven microservices

HOW DOES AWS LAMBDA WORK?

Upload your code to AWS Lambda Set up your code to trigger from other AWS services, HTTP endpoints, or in-app activity

Lambda runs your code only when triggered, using only the compute resources needed Pay just for the compute time you use

SUPPORTS:

EXAMPLE: MOBILE BACKEND

Example: Mobile Backend for Social Media App

EXAMPLE: ETL

Example: Retail Data Warehouse ETL

EXAMPLE: SOCIAL MEDIA STREAMS

Example: Analysis of Streaming Social Media Data

IT'S PRETTY COOL FOR DATA SCIENTISTS

- Supports **Python**.
- No **infrastructure** to manage, takes care of:
 - Scaling, monitoring, deployments, sys updates, etc.
- High availability and scalability by default
- Easy parallelization
- Fine grained pricing. Don't pay for idle!

THERE ARE SOME DRAWBACKS

- You give up some **control** (e.g. GPU, threading, filesystem, etc.).
- **Dependencies** not available with pip can be tricky.
- Package size constraints:
 - **Scikit-learn** depends on <u>numpy</u> and <u>scipy</u>, which in turn require C and Fortran (!!!) libraries. The package is too big.

(We'll see how to overcome this...)

LET'S GET STARTED!

TAKING LAMBDA FOR A RIDE

We will:

- 1. Deploy a basic **API**.
- 2. **Collect** some data from the Internet.
- 3. Use sklearn to make **predictions**.

CHALICE FRAMEWORK

Python Serverless Microframework for AWS.

Makes our life easier:

- CLI for deployment and management
- Easy interface to create APIs
- Automatic IAM policy generation
- Easy to maintain code structure

Also check out:

- Zappa (Flask)
- Serverless (Node.js)

More info:

- https://github.com/aws/chalice
- http://chalice.readthedocs.io/en/latest/

OPTIONAL: SETTING UP CREDENTIALS

Set up your AWS credentials (skip if you already installed AWS cli or used boto):

```
$ mkdir ~/.aws
$ cat >> ~/.aws/config
[default]
aws_access_key_id=YOUR_ACCESS_KEY_HERE
aws_secret_access_key=YOUR_SECRET_ACCESS_KEY
region=YOUR_REGION (such as us-west-2, us-west-1, etc)
```


FIRST OF ALL...

Install Chalice and create a new project:

- \$ pip install chalice
- \$ chalice new-project demo && cd demo

```
r_ds) juan@macbook:demo$ ls -la
 staff 192 Nov 26 13:52 .
 224 Nov 26
 staff
iuan
 :54 ..
 96 Nov 26 1
 :52 .chalice
 staff
juan
 :51 .gitignore
jua
 :51 app.py
 staff
 0 Nov 26
 :51 requirements.txt
```


HELLO WORLD!

APP.PY:

```
from chalice import Chalice
```

```
app = Chalice(app_name='demo')
```

@app.route('/')
def index():
 return {'hello': 'world'}

CONFIG.JSON:

```
{
 "version": "1.0",
 "app_name": "demo",
 "stages": {
 "dev": {
 "api_gateway_stage": "api"
 }
 }
}
```

IN TERMINAL:

\$ chalice deploy

Creating role: demo-dev
Creating deployment package.
Creating lambda function: demo-dev
Initiating first time deployment.
Deploying to API Gateway stage: api

https://[...].amazonaws.com/api/

HELLO WORLD!

Note:

HTTPie is pretty cool https://httpie.org/

HELLO WORLD!

DATA COLLECTION

DATA COLLECTION

```
import logging
import requests
# We schedule this function to run every minute
@app.schedule('rate(1 minute)')
def log ip(event):
  r = requests.get('http://httpbin.org/ip').json()
  # We will use the logs, but we could save in a DB.
  app.log.debug("IP: " + r['origin'])
  return {"status": "ok"}
```

DATA COLLECTION

CloudWatch > Log Groups > /aws/lambda/demo-dev-log_ip > 2017/11/27/[\$LATEST]c03238d45d514f9aa1653ea5645f2031

DEPLOYING A MODEL

GENERATING PREDICTIONS

Let's say we trained a ML model offline:

```
from sklearn import datasets
from sklearn.model selection import train test split
from sklearn.linear model import LogisticRegression
import pickle
digits = datasets.load_digits()
X, y = digits.data, digits.target
X_train, X_test, y_train, y_test = train_test_split(X,y)
model = LogisticRegression()
model.fit(X train, y train)
pickle.dump(model, open("model.pkl", 'wb'))
```


sklearn's digits dataset:

1797 8x8 handwritten digits

USING SKLEARN WITH LAMBDA

Remember the Scikit-learn package size?

Docker to the rescue!

See: https://hub.docker.com/r/frolvlad/alpine-python-machinelearning/

- Option 2: Use Amazon Linux container to build a smaller version of sklearn.

See: https://github.com/ryansb/sklearn-build-lambda

WHAT IF MY MODEL IS TOO BIG?

We can put our model in a **S3 bucket** and load it in the function using **boto3**:

```
import boto3
import pickle
S3 = boto3.client('s3', region name='us-east-1')
BUCKET = 'bucket-name'
KEY = 'key-name'
response = S3.get_object(Bucket=BUCKET, Key=KEY)
body string = response['Body'].read()
model = pickle.loads(body string)
```


RECAP

- We learnt what **AWS Lambda** is and what it's not.

- We used Lambda with **sklearn** to make predictions.

- We worked with pre-trained **models** on S3.

We collected data using scheduled tasks.

44 Tehama St. / San Francisco / CA us@celerative.com celerative.com <<

42 nº 1389 / La Plata / Arg. info@celerative.com +54 (011) 527 56155

- 1. Get the Amazon Linux Docker image:
 - \$ docker pull amazonlinux:2016.09
- 2. Clone a script that will build sklearn for us:
 - \$ git clone https://github.com/ryansb/sklearn-build-lambda
 - \$ cd sklearn-build-lambda
- 3. Run the Amazon Linux container and use it to run the script:
 - \$ docker run -v \$(pwd):/outputs -it amazonlinux:2016.09 \
 /bin/bash /outputs/build.sh
- 4. Unzip the contents of the resulting **venv.zip** in the **vendor** directory.

Add to app.py:

```
import os
import ctypes
# Use ctypes to support C data types, required for sklearn and numpy
for d, , files in os.walk('lib'):
  for f in files:
 if f.endswith('.a'):
 continue
 ctypes.cdll.LoadLibrary(os.path.join(d, f))
import sklearn
```


Now we have:

- **requirements.txt**: pip dependencies except sklearn

- **chalicelib/model.pkl:** our pre-trained model

- **vendor/[venv.zip/*]:** our compressed scikit-learn package

Everything we put in the **chalicelib** and **vendor** directories will be recursively included in the deployment package (source code, json, binaries, etc.).

General rule: chalicelib for our own code and vendor for third-parties.

