Al Platform: Qwik Start

This lab gives you an introductory, end-to-end experience of training and prediction on Al Platform. The lab will use a census dataset to:

- Create a TensorFlow 2.x training application and validate it locally.
- Run your training job on a single worker instance in the cloud.
- Deploy a model to support prediction.
- Request an online prediction and see the response.

In [1]:

```
import os
```

Step 1: Get your training data

The relevant data files, adult.data and adult.test, are hosted in a public Cloud Storage bucket.

You can read the files directly from Cloud Storage or copy them to your local environment. For this lab you will download the samples for local training, and later upload them to your own Cloud Storage bucket for cloud training.

Run the following command to download the data to a local file directory and set variables that point to the downloaded data files:

```
In [2]:
 %%bash
 mkdir data
 gsutil -m cp gs://cloud-samples-data/ml-engine/census/data/* data/
 Copying gs://cloud-samples-data/ml-engine/census/data/adult.test.csv...
 Copying gs://cloud-samples-data/ml-engine/census/data/census.test.csv...
 Copying gs://cloud-samples-data/ml-engine/census/data/adult.data.csv...
 Copying gs://cloud-samples-data/ml-engine/census/data/census.train.csv...
 Copying gs://cloud-samples-data/ml-engine/census/data/test.csv...
 Copying gs://cloud-samples-data/ml-engine/census/data/test.json...
 / [6/6 files][ 10.7 MiB/ 10.7 MiB] 100% Done
 Operation completed over 6 objects/10.7 MiB.
In [4]:
 %%bash
 export TRAIN DATA=$(pwd)/data/adult.data.csv
 export EVAL DATA=$(pwd)/data/adult.test.csv
```

Inspect what the data looks like by looking at the first couple of rows:

```
head data/adult.data.csv

39, State-gov, 77516, Bachelors, 13, Never-married, Adm-clerical, Not-in-family, White, Male, 2174, 0, 40, United-States, <=50K 50, Self-emp-not-inc, 83311, Bachelors, 13, Married-civ-spouse, Exec-managerial, Husband, White, Male, 0, 0, 13, United-States, <=50K 38, Private, 215646, HS-grad, 9, Divorced, Handlers-cleaners, Not-in-family, White, Male, 0, 0, 40, United-States, <=50K 53, Private, 234721, 11th, 7, Married-civ-spouse, Handlers-cleaners, Husband, Black, Male, 0, 0, 40, United-States, <=50K 28, Private, 338409, Bachelors, 13, Married-civ-spouse, Prof-specialty, Wife, Black, Female, 0, 0, 40, United-States, <=50K 37, Private, 284582, Masters, 14, Married-civ-spouse, Exec-managerial, Wife, White, Female, 0, 0, 40, United-States, <=50K 49, Private, 160187, 9th, 5, Married-spouse-absent, Other-service, Not-in-family, Black, Female, 0, 0, 45, United-States, >50K 52, Self-emp-not-inc, 209642, HS-grad, 9, Married-civ-spouse, Exec-managerial, Husband, White, Male, 0, 0, 45, United-States, >50K 31, Private, 45781, Masters, 14, Never-married, Prof-specialty, Not-in-family, White, Female, 14084, 0, 50, United-States, >50K
```

42, Private, 159449, Bachelors, 13, Married-civ-spouse, Exec-managerial, Husband, White, Male, 5178, 0, 40, United-States, >50K

Step 2: Run a local training job

A local training job loads your Python training program and starts a training process in an environment that's similar to that of a live Cloud AI Platform cloud training job.

Step 2.1: Create files to hold the Python program

To do that, let's create three files. The first, called util.py, will contain utility methods for cleaning and preprocessing the data, as well as performing any feature engineering needed by transforming and normalizing the data.

```
In [6]:
 %%bash
 mkdir -p trainer
 touch trainer/__init__.py
In [7]:
 %%writefile trainer/util.py
 from __future__ import absolute_import
 from __future__ import division
 from __future__ import print_function
 import os
 from six.moves import urllib
 import tempfile
 import numpy as np
 import pandas as pd
 import tensorflow as tf
 # Storage directory
 DATA_DIR = os.path.join(tempfile.gettempdir(), 'census_data')
```

```
# Download options.
DATA\_URL = (
 'https://storage.googleapis.com/cloud-samples-data/ai-platform/census'
TRAINING_FILE = 'adult.data.csv'
EVAL_FILE = 'adult.test.csv'
TRAINING_URL = '%s/%s' % (DATA_URL, TRAINING_FILE)
EVAL_URL = '%s/%s' % (DATA_URL, EVAL_FILE)
# These are the features in the dataset.
# Dataset information: https://archive.ics.uci.edu/ml/datasets/census+income
_CSV_COLUMNS = [
 'age', 'workclass', 'fnlwgt', 'education', 'education_num',
 'marital_status', 'occupation', 'relationship', 'race', 'gender',
'capital_gain', 'capital_loss', 'hours_per_week', 'native_country',
 'income_bracket'
]
# This is the label (target) we want to predict.
_LABEL_COLUMN = 'income_bracket'
# These are columns we will not use as features for training. There are many
# reasons not to use certain attributes of data for training. Perhaps their
# values are noisy or inconsistent, or perhaps they encode bias that we do not
# want our model to learn. For a deep dive into the features of this Census
# dataset and the challenges they pose, see the Introduction to ML Fairness
# Notebook: https://colab.research.google.com/github/google/eng-edu/blob
# /master/ml/cc/exercises/intro_to_fairness.ipynb
UNUSED_COLUMNS = ['fnlwgt', 'education', 'gender']
_CATEGORICAL_TYPES = {
 'workclass': pd.api.types.CategoricalDtype(categories=[
 'Federal-gov', 'Local-gov', 'Never-worked', 'Private', 'Self-emp-inc',
 'Self-emp-not-inc', 'State-gov', 'Without-pay'
 ]),
 'marital_status': pd.api.types.CategoricalDtype(categories=[
 'Divorced', 'Married-AF-spouse', 'Married-civ-spouse',
 'Married-spouse-absent', 'Never-married', 'Separated', 'Widowed'
 ]),
 'occupation': pd.api.types.CategoricalDtype([
 'Adm-clerical', 'Armed-Forces', 'Craft-repair', 'Exec-managerial',
 'Farming-fishing', 'Handlers-cleaners', 'Machine-op-inspct',
 'Other-service', 'Priv-house-serv', 'Prof-specialty', 'Protective-serv',
 'Sales', 'Tech-support', 'Transport-moving'
 ]),
 'relationship': pd.api.types.CategoricalDtype(categories=[
 'Husband', 'Not-in-family', 'Other-relative', 'Own-child', 'Unmarried',
 'Wife'
 ]),
 'race': pd.api.types.CategoricalDtype(categories=[
 'Amer-Indian-Eskimo', 'Asian-Pac-Islander', 'Black', 'Other', 'White'
 ]),
 'native_country': pd.api.types.CategoricalDtype(categories=[
 'Cambodia', 'Canada', 'China', 'Columbia', 'Cuba', 'Dominican-Republic',
 'Ecuador', 'El-Salvador', 'England', 'France', 'Germany', 'Greece',
 'Guatemala', 'Haiti', 'Holand-Netherlands', 'Honduras', 'Hong',
 'Hungary'
 'India', 'Iran', 'Ireland', 'Italy', 'Jamaica', 'Japan', 'Laos',
 'Mexico',
 'Nicaragua', 'Outlying-US(Guam-USVI-etc)', 'Peru', 'Philippines',
 'Poland'.
 'Portugal', 'Puerto-Rico', 'Scotland', 'South', 'Taiwan', 'Thailand',
 'Trinadad&Tobago', 'United-States', 'Vietnam', 'Yugoslavia'
 ]),
 'income_bracket': pd.api.types.CategoricalDtype(categories=[
 '<=50K', '>50K'
 ])
}
def _download_and_clean_file(filename, url):
 """Downloads data from url, and makes changes to match the CSV format.
 The CSVs may use spaces after the comma delimters (non-standard) or include
 rows which do not represent well-formed examples. This function strips out
 some of these problems.
 Args:
 filename: filename to save url to
 url: URL of resource to download
 temp_file, _ = urllib.request.urlretrieve(url)
 with tf.io.gfile.GFile(temp_file, 'r') as temp_file_object:
 with tf.io.gfile.GFile(filename, 'w') as file_object:
 for line in temp_file_object:
 line = line.strip()
 line = line.replace(', ', ',')
 if not line or ',' not in line:
 continue
 if line[-1] == '.':
 line = line[:-1]
 line += '\n'
 file object.write(line)
 tf.io.gfile.remove(temp_file)
def download(data_dir):
 """Downloads census data if it is not already present.
```

```
Args:
 data_dir: directory where we will access/save the census data
 tf.io.gfile.makedirs(data_dir)
 training_file_path = os.path.join(data_dir, TRAINING_FILE)
 if not tf.io.gfile.exists(training_file_path):
 _download_and_clean_file(training_file_path, TRAINING_URL)
 eval_file_path = os.path.join(data_dir, EVAL_FILE)
 if not tf.io.gfile.exists(eval_file_path):
 _download_and_clean_file(eval_file_path, EVAL_URL)
 return training_file_path, eval_file_path
def preprocess(dataframe):
 """Converts categorical features to numeric. Removes unused columns.
 Args:
 dataframe: Pandas dataframe with raw data
 Returns:
 Dataframe with preprocessed data
 dataframe = dataframe.drop(columns=UNUSED_COLUMNS)
 # Convert integer valued (numeric) columns to floating point
 numeric_columns = dataframe.select_dtypes(['int64']).columns
 dataframe[numeric_columns] = dataframe[numeric_columns].astype('float32')
 # Convert categorical columns to numeric
 cat_columns = dataframe.select_dtypes(['object']).columns
 dataframe[cat_columns] = dataframe[cat_columns].apply(lambda x: x.astype(
 _CATEGORICAL_TYPES[x.name]))
 dataframe[cat_columns] = dataframe[cat_columns].apply(lambda x: x.cat.codes)
 return dataframe
def standardize(dataframe):
 """Scales numerical columns using their means and standard deviation to get
 z-scores: the mean of each numerical column becomes 0, and the standard
 deviation becomes 1. This can help the model converge during training.
 Args:
 dataframe: Pandas dataframe
 Returns:
 Input dataframe with the numerical columns scaled to z-scores
 dtypes = list(zip(dataframe.dtypes.index, map(str, dataframe.dtypes)))
 # Normalize numeric columns.
 for column, dtype in dtypes:
 if dtype == 'float32':
 dataframe[column] -= dataframe[column].mean()
 dataframe[column] /= dataframe[column].std()
 return dataframe
def load_data():
 """Loads data into preprocessed (train_x, train_y, eval_y, eval_y)
 dataframes.
 Returns:
 A tuple (train_x, train_y, eval_x, eval_y), where train_x and eval_x are
 Pandas dataframes with features for training and train_y and eval_y are
 numpy arrays with the corresponding labels.
 # Download Census dataset: Training and eval csv files.
 training_file_path, eval_file_path = download(DATA_DIR)
 # This census data uses the value '?' for missing entries. We use
 # na values to
 # find ? and set it to NaN.
 # https://pandas.pydata.org/pandas-docs/stable/generated/pandas.read_csv
 # .html
 train_df = pd.read_csv(training_file_path, names=_CSV_COLUMNS,
 na_values='?')
 eval_df = pd.read_csv(eval_file_path, names=_CSV_COLUMNS, na_values='?')
 train_df = preprocess(train_df)
 eval_df = preprocess(eval_df)
 # Split train and eval data with labels. The pop method copies and removes
 # the label column from the dataframe.
 train_x, train_y = train_df, train_df.pop(_LABEL_COLUMN)
 eval_x, eval_y = eval_df, eval_df.pop(_LABEL_COLUMN)
 # Join train_x and eval_x to normalize on overall means and standard
 # deviations. Then separate them again.
 all_x = pd.concat([train_x, eval_x], keys=['train', 'eval'])
 all_x = standardize(all_x)
 train_x, eval_x = all_x.xs('train'), all_x.xs('eval')
 # Reshape label columns for use with tf.data.Dataset
 train_y = np.asarray(train_y).astype('float32').reshape((-1, 1))
 eval_y = np.asarray(eval_y).astype('float32').reshape((-1, 1))
```

```
return train_x, train_y, eval_x, eval_y
```

Writing trainer/util.py

The second file, called model.py, defines the input function and the model architecture. In this example, we use tf.data API for the data pipeline and create the model using the Keras Sequential API. We define a DNN with an input layer and 3 additional layers using the Relu activation function. Since the task is a binary classification, the output layer uses the sigmoid activation.

```
In [8]:
 %%writefile trainer/model.py
 from __future__ import absolute_import
 from __future__ import division
 from __future__ import print_function
 import tensorflow as tf
 def input_fn(features, labels, shuffle, num_epochs, batch_size):
 """Generates an input function to be used for model training.
 features: numpy array of features used for training or inference
 labels: numpy array of labels for each example
 shuffle: boolean for whether to shuffle the data or not (set True for
 training, False for evaluation)
 num_epochs: number of epochs to provide the data for
 batch_size: batch size for training
 A tf.data.Dataset that can provide data to the Keras model for training or
 evaluation
 if labels is None:
 inputs = features
 inputs = (features, labels)
 dataset = tf.data.Dataset.from_tensor_slices(inputs)
 if shuffle:
 dataset = dataset.shuffle(buffer size=len(features))
 # We call repeat after shuffling, rather than before, to prevent separate
 # epochs from blending together.
 dataset = dataset.repeat(num_epochs)
 dataset = dataset.batch(batch_size)
 return dataset
 def create_keras_model(input_dim, learning_rate):
 """Creates Keras Model for Binary Classification.
 The single output node + Sigmoid activation makes this a Logistic
 Regression.
 input_dim: How many features the input has
 learning_rate: Learning rate for training
 Returns:
 The compiled Keras model (still needs to be trained)
 Dense = tf.keras.layers.Dense
 model = tf.keras.Sequential(
 Dense(100, activation=tf.nn.relu, kernel_initializer='uniform',
 input_shape=(input_dim,)),
 Dense(75, activation=tf.nn.relu),
 Dense(50, activation=tf.nn.relu),
 Dense(25, activation=tf.nn.relu),
 Dense(1, activation=tf.nn.sigmoid)
 ])
 # Custom Optimizer:
 # https://www.tensorflow.org/api_docs/python/tf/train/RMSPropOptimizer
 optimizer = tf.keras.optimizers.RMSprop(lr=learning_rate)
 # Compile Keras model
 model.compile(
 loss='binary_crossentropy', optimizer=optimizer, metrics=['accuracy'])
 return model
```

Writing trainer/model.py

The last file, called task.py, trains on data loaded and preprocessed in util.py. Using the tf.distribute.MirroredStrategy() scope, it is possible to train on a distributed fashion. The trained model is then saved in a TensorFlow SavedModel format.

```
%writefile trainer/task.py
from __future__ import absolute_import
from __future__ import division
from __future__ import print_function

import argparse
import os

from . import model
from . import util
```

```
import tensorflow as tf
def get args():
 """Argument parser.
 Returns:
 Dictionary of arguments.
 parser = argparse.ArgumentParser()
 parser.add_argument(
 '--job-dir',
 type=str,
 required=True,
 help='local or GCS location for writing checkpoints and exporting '
 'models')
 parser.add_argument(
 '--num-epochs',
 type=int,
 default=20,
 help='number of times to go through the data, default=20')
 parser.add_argument(
 '--batch-size',
 default=128,
 type=int,
 help='number of records to read during each training step, default=128')
 parser.add_argument(
 '--learning-rate',
 default=.01,
 type=float,
 help='learning rate for gradient descent, default=.01')
 parser.add argument(
 '--verbosity',
 choices=['DEBUG', 'ERROR', 'FATAL', 'INFO', 'WARN'],
 default='INFO')
 args, _ = parser.parse_known_args()
 return args
def train and_evaluate(args):
 """Trains and evaluates the Keras model.
 Uses the Keras model defined in model.py and trains on data loaded and
 preprocessed in util.py. Saves the trained model in TensorFlow SavedModel
 format to the path defined in part by the --job-dir argument.
 Args:
 args: dictionary of arguments - see get_args() for details
 train_x, train_y, eval_x, eval_y = util.load_data()
 # dimensions
 num_train_examples, input_dim = train_x.shape
 num_eval_examples = eval_x.shape[0]
 # Create the Keras Model
 keras_model = model.create_keras_model(
 input_dim=input_dim, learning_rate=args.learning_rate)
 # Pass a numpy array by passing DataFrame.values
 training_dataset = model.input_fn(
 features=train_x.values,
 labels=train_y,
 shuffle=True,
 num_epochs=args.num_epochs,
 batch_size=args.batch_size)
 # Pass a numpy array by passing DataFrame.values
 validation_dataset = model.input_fn(
 features=eval_x.values,
 labels=eval_y,
 shuffle=False,
 num_epochs=args.num_epochs,
 batch_size=num_eval_examples)
 # Setup Learning Rate decay.
 lr decay cb = tf.keras.callbacks.LearningRateScheduler(
 lambda epoch: args.learning_rate + 0.02 * (0.5 ** (1 + epoch)),
 verbose=True)
 # Setup TensorBoard callback.
 tensorboard_cb = tf.keras.callbacks.TensorBoard(
 os.path.join(args.job_dir, 'keras_tensorboard'),
 histogram freq=1)
 # Train model
 keras_model.fit(
 training_dataset,
 steps_per_epoch=int(num_train_examples / args.batch_size),
 epochs=args.num_epochs,
 validation_data=validation_dataset,
 validation_steps=1,
 verbose=1,
 callbacks=[lr_decay_cb, tensorboard_cb])
 export_path = os.path.join(args.job_dir, 'keras_export')
 tf.keras.models.save_model(keras_model, export_path)
```

```
print('Model exported to: {}'.format(export_path))

if __name__ == '__main__':
 strategy = tf.distribute.MirroredStrategy()
 with strategy.scope():
 args = get_args()
 tf.compat.v1.logging.set_verbosity(args.verbosity)
 train_and_evaluate(args)
```

Writing trainer/task.py

Step 2.2: Run a training job locally using the Python training program

Epoch 00016: LearningRateScheduler setting learning rate to 0.01000030517578125.

NOTE When you run the same training job on Al Platform later in the lab, you'll see that the command is not much different from the above.

Specify an output directory and set a MODEL_DIR variable to hold the trained model, then run the training job locally by running the following command (by default, verbose logging is turned off. You can enable it by setting the --verbosity tag to DEBUG):

```
In [10]:
 %%bash
 MODEL_DIR=output
 gcloud ai-platform local train \
 --module-name trainer.task \
 --package-path trainer/ \
 --job-dir $MODEL_DIR \
 -- \
 --train-files $TRAIN_DATA \
 --eval-files $EVAL_DATA \
 --train-steps 1000 \
 --eval-steps 100
 Epoch 1/20
 Epoch 00001: LearningRateScheduler setting learning rate to 0.02.
 Epoch 2/20
 Epoch 00002: LearningRateScheduler setting learning rate to 0.015.
 Epoch 3/20
 Epoch 00003: LearningRateScheduler setting learning rate to 0.0125.
 Epoch 4/20
 Epoch 00004: LearningRateScheduler setting learning rate to 0.01125.
 Epoch 5/20
 Epoch 00005: LearningRateScheduler setting learning rate to 0.010625.
 Epoch 6/20
 Epoch 00006: LearningRateScheduler setting learning rate to 0.0103125.
 Epoch 7/20
 Epoch 00007: LearningRateScheduler setting learning rate to 0.01015625.
 Epoch 8/20
 Epoch 00008: LearningRateScheduler setting learning rate to 0.010078125.
 Epoch 9/20
 Epoch 00009: LearningRateScheduler setting learning rate to 0.0100390625.
 Epoch 10/20
 Epoch 00010: LearningRateScheduler setting learning rate to 0.01001953125.
 Epoch 11/20
 Epoch 00011: LearningRateScheduler setting learning rate to 0.010009765625.
 Epoch 12/20
 Epoch 00012: LearningRateScheduler setting learning rate to 0.010004882812500001.
 Epoch 13/20
 Epoch 00013: LearningRateScheduler setting learning rate to 0.01000244140625.
 Epoch 14/20
 Epoch 00014: LearningRateScheduler setting learning rate to 0.010001220703125.
 Epoch 15/20
 Epoch 00015: LearningRateScheduler setting learning rate to 0.0100006103515625.
 Epoch 16/20
```

```
Epoch 17/20
Epoch 00017: LearningRateScheduler setting learning rate to 0.010000152587890625.
Epoch 18/20
Epoch 00018: LearningRateScheduler setting learning rate to 0.010000076293945313.
Epoch 19/20
Epoch 00019: LearningRateScheduler setting learning rate to 0.010000038146972657.
Epoch 20/20
Epoch 00020: LearningRateScheduler setting learning rate to 0.010000019073486329.
Model exported to: output/keras export
2021-10-22 03:55:47.520283: I tensorflow/core/common_runtime/process_util.cc:146] Creating new thread pool with default inter op setting: 2.
Tune using inter_op_parallelism_threads for best performance.
WARNING:tensorflow:There are non-GPU devices in `tf.distribute.Strategy`, not using nccl allreduce.
2021-10-22 03:55:49.254323: I tensorflow/core/profiler/lib/profiler_session.cc:131] Profiler session initializing.
2021-10-22 03:55:49.254377: I tensorflow/core/profiler/lib/profiler_session.cc:146] Profiler session started.
2021-10-22 03:55:49.254931: I tensorflow/core/profiler/lib/profiler_session.cc:164] Profiler session tear down.
2021-10-22 03:55:49.308915: W tensorflow/core/grappler/optimizers/data/auto_shard.cc:695] AUTO sharding policy will apply DATA sharding polic
y as it failed to apply FILE sharding policy because of the following reason: Found an unshardable source dataset: name: "TensorSliceDataset/
_2"
op: "TensorSliceDataset"
input: "Placeholder/_0"
input: "Placeholder/_1"
attr {
 key: "Toutput_types"
 value {
 list {
 type: DT_FLOAT
 type: DT_FLOAT
 }
}
attr {
 key: "output_shapes"
 value {
 list {
 shape {
 dim {
 size: 11
 }
 }
 shape {
 dim {
 size: 1
 }
 }
 }
 }
2021-10-22 03:55:49.365493: W tensorflow/core/framework/dataset.cc:679] Input of GeneratorDatasetOp::Dataset will not be optimized because th
e dataset does not implement the AsGraphDefInternal() method needed to apply optimizations.
2021-10-22 03:55:49.368355: I tensorflow/compiler/mlir_graph_optimization_pass.cc:185] None of the MLIR Optimization Passes are enabled
(registered 2)
2021-10-22 03:55:52.631958: I tensorflow/core/profiler/lib/profiler_session.cc:131] Profiler session initializing.
2021-10-22 03:55:52.632902: I tensorflow/core/profiler/lib/profiler_session.cc:146] Profiler session started.
2021-10-22 03:55:52.646962: I tensorflow/core/profiler/lib/profiler_session.cc:66] Profiler session collecting data.
2021-10-22 03:55:52.657881: I tensorflow/core/profiler/lib/profiler_session.cc:164] Profiler session tear down.
2021-10-22 03:55:52.684832: I tensorflow/core/profiler/rpc/client/save_profile.cc:136] Creating directory: output/keras_tensorboard/train/plu
gins/profile/2021_10_22_03_55_52
2021-10-22 03:55:52.693737: I tensorflow/core/profiler/rpc/client/save_profile.cc:142] Dumped gzipped tool data for trace.json.gz to output/k
eras_tensorboard/train/plugins/profile/2021_10_22_03_55_52/tensorflow-notebook.trace.json.gz
2021-10-22 03:55:52.721019: I tensorflow/core/profiler/rpc/client/save_profile.cc:136] Creating directory: output/keras_tensorboard/train/plu
gins/profile/2021_10_22_03_55_52
2021-10-22 03:55:52.722521: I tensorflow/core/profiler/rpc/client/save_profile.cc:142] Dumped gzipped tool data for memory_profile.json.gz to
output/keras_tensorboard/train/plugins/profile/2021_10_22_03_55_52/tensorflow-notebook.memory_profile.json.gz
2021-10-22 03:55:52.724629: I tensorflow/core/profiler/rpc/client/capture_profile.cc:251] Creating directory: output/keras_tensorboard/train/
plugins/profile/2021_10_22_03_55_52
Dumped tool data for xplane.pb to output/keras_tensorboard/train/plugins/profile/2021_10_22_03_55_52/tensorflow-notebook.xplane.pb
Dumped tool data for overview_page.pb to output/keras_tensorboard/train/plugins/profile/2021_10_22_03_55_52/tensorflow-notebook.overview_pag
Dumped tool data for input_pipeline.pb to output/keras_tensorboard/train/plugins/profile/2021_10_22_03_55_52/tensorflow-notebook.input_pipeli
Dumped tool data for tensorflow_stats.pb to output/keras_tensorboard/train/plugins/profile/2021_10_22_03_55_52/tensorflow-notebook.tensorflow
Dumped tool data for kernel_stats.pb to output/keras_tensorboard/train/plugins/profile/2021_10_22_03_55_52/tensorflow-notebook.kernel_stats.p
2021-10-22 03:55:53.808038: W tensorflow/core/grappler/optimizers/data/auto_shard.cc:695] AUTO sharding policy will apply DATA sharding polic
y as it failed to apply FILE sharding policy because of the following reason: Found an unshardable source dataset: name: "TensorSliceDataset/
_2"
op: "TensorSliceDataset"
input: "Placeholder/_0"
input: "Placeholder/_1"
attr {
 key: "Toutput_types"
 value {
 list {
 type: DT_FLOAT
```

type: DT_FLOAT

```
}
}
attr {
  key: "output_shapes"
  value {
 list {
 shape {
 dim {
 size: 11
 }
 }
 shape {
 dim {
 size: 1
 }
 }
 }
  }
```

2021-10-22 03:56:20.474330: W tensorflow/core/framework/dataset.cc:679] Input of GeneratorDatasetOp::Dataset will not be optimized because the dataset does not implement the AsGraphDefInternal() method needed to apply optimizations.

2021-10-22 03:56:33.630675: W tensorflow/python/util/util.cc:348] Sets are not currently considered sequences, but this may change in the fut ure, so consider avoiding using them.

/opt/conda/lib/python3.7/site-packages/keras/optimizer_v2/optimizer_v2.py:356: UserWarning: The `lr` argument is deprecated, use `learning_ra te` instead.

"The `lr` argument is deprecated, use `learning_rate` instead.") INFO:tensorflow:Assets written to: output/keras_export/assets

Check if the output has been written to the output folder:

Step 2.3: Prepare input for prediction

variables

To receive valid and useful predictions, you must preprocess input for prediction in the same way that training data was preprocessed. In a production system, you may want to create a preprocessing pipeline that can be used identically at training time and prediction time.

For this exercise, use the training package's data-loading code to select a random sample from the evaluation data. This data is in the form that was used to evaluate accuracy after each epoch of training, so it can be used to send test predictions without further preprocessing.

Run the following snippet of code to preprocess the raw data from the adult.test.csv file. Here, we are grabbing 5 examples to run predictions on:

```
from trainer import util
 _, _, eval_x, eval_y = util.load_data()

prediction_input = eval_x.sample(5)
prediction_targets = eval_y[prediction_input.index]
```

Check the numerical representation of the features by printing the preprocessed data:

```
In [13]: print(prediction_input)
```

```
age workclass education_num marital_status occupation \
5197 0.171864 6 -0.419365 0
 0
 -0.030311
 5
 2
4
2515 0.463600
 5
 -1 -1.197472
3 1.525903
6 1.136850
13472 -1.505617
 -1
9847 -0.265739
 2
 3
4948 1.192940
 6
 1.136850
 relationship race capital_gain capital_loss hours_per_week \
5197
 4
 4 -0.144807 -0.217119 0.369506
 -0.144807
 -0.217119
2515
 0
 4
 -0.034043
13472
 3
 -0.144807
 -0.217119
 -0.034043
 0.369506
9847
 0
 4
 -0.144807
 -0.217119
4948
 1
 1.266999
 -0.217119
 -0.034043
 native_country
5197
2515
 38
13472
 38
9847
 38
4948
 38
```

Notice that categorical fields, like occupation, have already been converted to integers (with the same mapping that was used for training). Numerical fields, like age, have been scaled to a z-score. Some fields have been dropped from the original data.

Export the prediction input to a newline-delimited JSON file:

```
import json

with open('test.json', 'w') as json_file:
 for row in prediction_input.values.tolist():
 json.dump(row, json_file)
 json_file.write('\n')
```

Inspect the .json file:

```
In [15]:
 %%bash
 cat test.json
 \left[ 0.1718643307685852, \ 6.0, \ -0.4193645119667053, \ 0.0, \ 0.0, \ 4.0, \ 4.0, \ -0.14480669796466827, \ -0.2171185314655304, \ 0.36950573325157166, \ 38.0 \right]
```

 $\begin{bmatrix} 0.46360018849372864, \ 5.0, \ -0.03031095676124096, \ 2.0, \ 5.0, \ 0.0, \ 4.0, \ -0.14480669796466827, \ -0.2171185314655304, \ -0.034042954444885254, \ 38.0 \end{bmatrix}$ [-1.5056167840957642, -1.0, -1.1974716186523438, 4.0, -1.0, 3.0, 4.0, -0.14480669796466827, -0.2171185314655304, -0.034042954444885254, 38.0][-0.26573944091796875, 3.0, 1.525903344154358, 2.0, 3.0, 0.0, 4.0, -0.14480669796466827, -0.2171185314655304, 0.36950573325157166, 38.0][1.1929397583007812, 6.0, 1.1368497610092163, 0.0, 0.0, 1.0, 4.0, 1.266999363899231, -0.2171185314655304, -0.034042954444885254, 38.0]

Step 2.4: Use your trained model for prediction

Once you've trained your TensorFlow model, you can use it for prediction on new data. In this case, you've trained a census model to predict income category given some information about a person.

Run the following command to run prediction on the test.json file we created above:

Note: If you get a "Bad magic number in .pyc file" error, go to the terminal and run:

```
cd ../../usr/lib/google-cloud-sdk/lib/googlecloudsdk/command_lib/ml_engine/
sudo rm *.pyc
```

```
In [16]:
 %%bash
 gcloud ai-platform local predict \
 --model-dir output/keras_export/ \
 --json-instances ./test.json
 DENSE 4
 [0.010347604751586914]
 [0.3736071288585663]
 [0.000253826379776001]
 [0.7333061695098877]
 [0.8493887186050415]
 If the signature defined in the model is not serving_default then you must specify it via --signature-name flag, otherwise the command may fa
 il.
 WARNING: WARNING:tensorflow:From /opt/conda/lib/python3.7/site-packages/tensorflow/python/compat/v2_compat.py:101: disable_resource_variables
 (from tensorflow.python.ops.variable_scope) is deprecated and will be removed in a future version.
 Instructions for updating:
 non-resource variables are not supported in the long term
 2021-10-22 03:56:39.343408: I tensorflow/core/common runtime/process util.cc:146] Creating new thread pool with default inter op setting: 2.
```

Tune using inter_op_parallelism_threads for best performance.

WARNING:tensorflow:From /usr/lib/google-cloud-sdk/lib/third_party/ml_sdk/cloud/ml/prediction/frameworks/tf_prediction_lib.py:236: load (from tensorflow.python.saved_model.loader_impl) is deprecated and will be removed in a future version.

Instructions for updating: This function will only be available through the v1 compatibility library as tf.compat.v1.saved_model.loader.load or tf.compat.v1.saved_mode 1.load. There will be a new function for importing SavedModels in Tensorflow 2.0.

WARNING:tensorflow:From /usr/lib/google-cloud-sdk/lib/third_party/ml_sdk/cloud/ml/prediction/frameworks/tf_prediction_lib.py:236: load (from tensorflow.python.saved_model.loader_impl) is deprecated and will be removed in a future version.

Instructions for updating:

This function will only be available through the v1 compatibility library as tf.compat.v1.saved_model.loader.load or tf.compat.v1.saved_mode 1.load. There will be a new function for importing SavedModels in Tensorflow 2.0.

WARNING:root:Error updating signature __saved_model_init_op: The name 'NoOp' refers to an Operation, not a Tensor. Tensor names must be of th e form "<op_name>:<output_index>".

Since the model's last layer uses a sigmoid function for its activation, outputs between 0 and 0.5 represent negative predictions ("<=50K") and outputs between 0.5 and 1 represent positive ones (">50K").

Step 3: Run your training job in the cloud

Now that you've validated your model by running it locally, you will now get practice training using Cloud AI Platform.

Note: The initial job request will take several minutes to start, but subsequent jobs run more quickly. This enables quick iteration as you develop and validate your training job.

First, set the following variables:

In [22]:

```
%%bash
 export PROJECT=$(gcloud config list project --format "value(core.project)")
 echo "Your current GCP Project Name is: "${PROJECT}
 Your current GCP Project Name is: qwiklabs-gcp-04-dfcf1e5e1598
In [24]:
 PROJECT = "tensorflow-bucket" # Replace with your project name
 BUCKET_NAME=PROJECT+"-aiplatform"
 REGION="us-central1"
In [25]:
 os.environ["PROJECT"] = PROJECT
 os.environ["BUCKET_NAME"] = BUCKET_NAME
 os.environ["REGION"] = REGION
```

Step 3.1: Set up a Cloud Storage bucket

os.environ["TFVERSION"] = "2.1" os.environ["PYTHONVERSION"] = "3.7" The AI Platform services need to access Cloud Storage (GCS) to read and write data during model training and batch prediction.

Create a bucket using BUCKET_NAME as the name for the bucket and copy the data into it.

```
if ! gsutil ls | grep -q gs://${BUCKET_NAME}; then
 gsutil mb -1 ${REGION} gs://${BUCKET_NAME}
 gsutil cp -r data gs://$BUCKET_NAME/data
 Creating gs://tensorflow-bucket-aiplatform/...
 Copying file://data/census.test.csv [Content-Type=text/csv]...
 Copying file://data/test.csv [Content-Type=text/csv]...
 Copying file://data/test.json [Content-Type=application/json]...
 Copying file://data/adult.test.csv [Content-Type=text/csv]...
 - [4 files][ 3.6 MiB/ 3.6 MiB]
 ==> NOTE: You are performing a sequence of gsutil operations that may
 run significantly faster if you instead use gsutil -m cp ... Please
 see the -m section under "gsutil help options" for further information
 about when gsutil -m can be advantageous.
 Copying file://data/adult.data.csv [Content-Type=text/csv]...
 Copying file://data/census.train.csv [Content-Type=text/csv]...
 \ [6 files][ 10.7 MiB/ 10.7 MiB]
 Operation completed over 6 objects/10.7 MiB.
 Set the TRAIN_DATA and EVAL_DATA variables to point to the files:
In [27]:
 %%bash
 export TRAIN_DATA=gs://$BUCKET_NAME/data/adult.data.csv
 export EVAL_DATA=gs://$BUCKET_NAME/data/adult.test.csv
 Use gsutil again to copy the JSON test file test.json to your Cloud Storage bucket:
In [28]:
 %%bash
 gsutil cp test.json gs://$BUCKET_NAME/data/test.json
 Copying file://test.json [Content-Type=application/json]...
 / [1 files][ 692.0 B/ 692.0 B]
 Operation completed over 1 objects/692.0 B.
 Set the TEST_JSON variable to point to that file:
In [29]:
 %%bash
```

Go back to the lab instructions and check your progress by testing the completed tasks:

- "Set up a Google Cloud Storage".

In [26]:

%%bash

- "Upload the data files to your Cloud Storage bucket".

export TEST_JSON=gs://\$BUCKET_NAME/data/test.json

Step 3.2: Run a single-instance trainer in the cloud

With a validated training job that runs in both single-instance and distributed mode, you're now ready to run a training job in the cloud. For this example, we will be requesting a single-instance training job.

Use the default BASIC scale tier to run a single-instance training job. The initial job request can take a few minutes to start, but subsequent jobs run more quickly. This enables quick iteration as you develop and validate your training job.

Select a name for the initial training run that distinguishes it from any subsequent training runs. For example, we can use date and time to compose the job id.

Specify a directory for output generated by AI Platform by setting an OUTPUT_PATH variable to include when requesting training and prediction jobs. The OUTPUT_PATH represents the fully qualified Cloud Storage location for model checkpoints, summaries, and exports. You can use the BUCKET_NAME variable you defined in a previous step. It's a good practice to use the job name as the output directory.

Run the following command to submit a training job in the cloud that uses a single process. This time, set the --verbosity tag to DEBUG so that you can inspect the full logging output and retrieve accuracy, loss, and other metrics. The output also contains a number of other warning messages that you can ignore for the purposes of this sample:

```
--eval-steps 100 \
--verbosity DEBUG

jobId: census_211022_040729
state: QUEUED

Job [census_211022_040729] submitted successfully.
Your job is still active. You may view the status of your job with the command

$ gcloud ai-platform jobs describe census_211022_040729

or continue streaming the logs with the command

$ gcloud ai-platform jobs stream-logs census_211022_040729

Set an environment variable with the jobId generated above:
```

You can monitor the progress of your training job by watching the logs on the command line by running:

```
gcloud ai-platform jobs stream-logs $JOB_ID
```

Or monitor it in the Console at AI Platform > Jobs . Wait until your Al Platform training job is done. It is finished when you see a green check mark by the jobname in the Cloud Console, or when you see the message Job completed successfully from the Cloud Shell command line.

Go back to the lab instructions and check your progress by testing the completed task:

os.environ["JOB_ID"] = "census_211022_040729" # Replace with your job id

- "Run a single-instance trainer in the cloud".

Step 3.3: Deploy your model to support prediction

By deploying your trained model to Al Platform to serve online prediction requests, you get the benefit of scalable serving. This is useful if you expect your trained model to be hit with many prediction requests in a short period of time.

Create an AI Platform model:

In [42]:

```
In [43]:
 os.environ["MODEL NAME"] = "census"
In [44]:
 %%hash
 gcloud ai-platform models create $MODEL_NAME --regions=$REGION
 Using endpoint [https://ml.googleapis.com/]
 ERROR: (gcloud.ai-platform.models.create) Resource in projects [qwiklabs-gcp-04-dfcf1e5e1598] is the subject of a conflict: Field: model.name
 Error: A model with the same name already exists.
 '@type': type.googleapis.com/google.rpc.BadRequest
 fieldViolations:
 - description: A model with the same name already exists.
 field: model.name
 CalledProcessError
 Traceback (most recent call last)
 /tmp/ipykernel_25947/1174739956.py in <module>
 ----> 1 get_ipython().run_cell_magic('bash', '', '\ngcloud ai-platform models create $MODEL_NAME --regions=$REGION\n')
 opt/conda/lib/python3.7/site-packages/IPython/core/interactiveshell.py in run_cell_magic(self, magic_name, line, cell)
 2404
 with self.builtin_trap:
 2405
 args = (magic_arg_s, cell)
 -> 2406
 result = fn(*args, **kwargs)
 2407
 return result
 2408
 /opt/conda/lib/python3.7/site-packages/IPython/core/magics/script.py in named_script_magic(line, cell)
 140
 else:
 141
 line = script
 --> 142
 return self.shebang(line, cell)
 143
 # write a basic docstring:
 144
 /opt/conda/lib/python3.7/site-packages/decorator.py in fun(*args, **kw)
 230
 if not kwsyntax:
 231
 args, kw = fix(args, kw, sig)
 -> 232
 return caller(func, *(extras + args), **kw)
 233
 fun.__name__ = func.__name__
 234
 fun.__doc__ = func.__doc__
 /opt/conda/lib/python3.7/site-packages/IPython/core/magic.py in <lambda>(f, *a, **k)
 185
 # but it's overkill for just that one bit of state.
 def magic_deco(arg):
 186
 call = lambda f, *a, **k: f(*a, **k)
 --> 187
 188
 189
 if callable(arg):
 /opt/conda/lib/python3.7/site-packages/IPython/core/magics/script.py in shebang(self, line, cell)
 243
 sys.stderr.flush()
 244
 if args.raise error and p.returncode!=0:
 --> 245
 raise CalledProcessError(p.returncode, cell, output=out, stderr=err)
 246
 247
 def _run_script(self, p, cell, to_close):
 CalledProcessError: Command 'b'\ngcloud ai-platform models create $MODEL_NAME --regions=$REGION\n'' returned non-zero exit status 1.
```

Set the environment variable MODEL_BINARIES to the full path of your exported trained model binaries \$0UTPUT_PATH/keras_export/.

You'll deploy this trained model.

Run the following command to create a version v1 of your model:

```
In [45]:
 %%bash
 OUTPUT_PATH=gs://$BUCKET_NAME/$JOB_ID
 MODEL_BINARIES=$OUTPUT_PATH/keras_export/
 gcloud ai-platform versions create v1 \
 --model $MODEL NAME \
 --origin $MODEL_BINARIES \
 --runtime-version $TFVERSION \
 --python-version $PYTHONVERSION \
 --region=global
 Using endpoint [https://ml.googleapis.com/]
 Creating version (this might take a few minutes).....
 done.
```

It may take several minutes to deploy your trained model. When done, you can see a list of your models using the models list command:

```
In [46]:
 %%bash
 gcloud ai-platform models list
```

Go back to the lab instructions and check your progress by testing the completed tasks:

- "Create an Al Platform model".

Listed 0 items.

- "Create a version v1 of your model".

Step 3.4: Send an online prediction request to your deployed model

Using endpoint [https://us-central1-ml.googleapis.com/]

You can now send prediction requests to your deployed model. The following command sends a prediction request using the test.json.

The response includes the probabilities of each label (>50K and <=50K) based on the data entry in test.json, thus indicating whether the predicted income is greater than or less than 50,000 dollars.

```
In [47]:
 %%bash
 gcloud ai-platform predict \
 --model $MODEL_NAME \
 --version v1 \
 --json-instances ./test.json \
 --region global
 DENSE_4
 [0.0003304928250145167]
 [0.44405555725097656]
 [2.8857943107141182e-05]
 [0.7626214623451233]
 [0.9999933242797852]
 Using endpoint [https://ml.googleapis.com/]
```

Note: Al Platform supports batch prediction, too, but it's not included in this lab. See the documentation for more info.

Go back to the lab instructions to answer some multiple choice questions to reinforce your uncerstanding of some of these lab's concepts.

Congratulations!

In this lab you've learned how to train a TensorFlow model both locally and on Al Platform, how to prepare data for prediction and to perform predictions both locally and in the Cloud AI Platform.

In []:	
In []:	