Google Cloud

Operationalizing the Model

Advanced ML with TensorFlow on GCP

End-to-End Lab on Structured Data ML

Production ML Systems

Image Classification Models

Sequence Models

Recommendation Systems

Steps involved in doing ML on GCP

- Explore the dataset
- Create the dataset
- 3 Build the model
- 4 Operationalize the model

Building an ML model involves:

Creating the dataset

Building the model

Operationalizing the model

Beam is a way to write elastic data processing pipelines

```
GetJava
 3 min 35 sec
 ToLines
 52 sec
def packageHelp(record, keyword):
 count=0
 BigQuery
 NeedsHelp
 IsPopular
 package_name=''
 22 sec
 34 sec
 if record is not None:
 lines=record.split('\n')
 Sum.PerKey
 Sum.PerKey2
 for line in lines:
 11 sec
 2 min 31 sec
 if line.startswith(keyword):
 package_name=line
 if 'FIXME' in line or 'TODO' in l
 12 sec
 count+=1
 Cloud
 packages = (getPackages(package_nam
 CompositeScore
 for p in packages:
 Dataflow
 21 sec
 yield (p,count)
 Top_1000
 3 sec
 ToString
 0 sec
 Cloud Storage
 TextIO.Write
 1 sec
```


Open-source API, Google infrastructure

```
beam.Pipeline()
 Open-source API (Apache
  Input
 (p
 Beam) can be executed on
 Flink, Spark, etc. also
  Read
 beam.io.ReadFromText('gs://..')
 Parallel tasks
Transform
 beam.Map(Transform)
 (autoscaled by execution
 framework)
  Group
 beam.GroupByKey()
  Filter
 beam.FlatMap(Filter)
 beam.io.WriteToText('gs://...')
  Write
 def Transform(line):
 return (parse_custid(line), 1)
 Output
 def Filter(key, values):
 p.run();
 return sum(values) > 10
```


The code is the same between real-time and batch

An example Beam pipeline for BigQuery->CSV on cloud

```
import apache beam as beam
def transform(rowdict):
 import copy
  result = copy.deepcopy(rowdict)
  if rowdict['a'] > 0:
 result['c'] = result['a'] * result['b']
 yield ','.join([ str(result[k]) if k in result else 'None' for k in ['a','b','c'] ])
if name == ' main ':
  p = beam.Pipeline(argv=sys.argv)
  selguery = 'SELECT a,b FROM someds.sometable'
 (p
 | beam.io.Read(beam.io.BigQuerySource(query = selquery,
 use standard sql = True)) # read input
 beam.Map(transform data) # do some processing
 beam.io.WriteToText('gs://...') # write output
  p.run() # run the pipeline
```


Executing pipeline (Python)

Simply running main() runs pipeline locally.

```
python ./etl.py
```


To run on cloud, specify cloud parameters.


```
python ./etl.py \
 --project=$PROJECT \
 --job_name=myjob \
 --staging_location=gs://$BUCKET/staging/ \
 --temp_location=gs://$BUCKET/staging/ \
 --runner=DataflowRunner # DirectRunner would be local
```


Split the full dataset into train/eval and do preprocessing

BigQuery -> Dataflow -> CSV

Lab

Preprocessing using Cloud Dataflow

In this lab, you use Cloud Dataflow to create datasets for Machine Learning.

The end-to-end process

Building an ML model involves:

Creating the dataset

Building the model

Operationalizing the model

Create task.py to parse command-line parameters and send to train and evaluate

```
task.py
 parser.add argument(
model.py
 '--train data paths', required=True)
 parser.add argument(
 '--train steps', ...
def train_and_evaluate(args):
 estimator = tf.estimator.DNNRegressor(
 model_dir=args['output_dir'],
 feature_columns=feature_cols,
 hidden_units=args['hidden_units'])
 train_spec=tf.estimator.TrainSpec(
 input_fn=read_dataset(args['train data paths'],
 batch size=args['train batch size'],
 mode=tf.contrib.learn.ModeKeys.TRAIN),
 max_steps=args['train_steps'])
 exporter = tf.estimator.LatestExporter('exporter', serving input fn)
 eval_spec=tf.estimator.EvalSpec(...)
 tf.estimator.train_and_evaluate(estimator, train_spec, eval_spec)
```


The model.py contains the ML model in TensorFlow (Estimator API)

```
Example of the code in model.py (see Lab #3)
Training and
 CSV COLUMNS = ...
 def read dataset(filename, mode, batch size=512):
evaluation input
functions
Feature columns
 INPUT COLUMNS = [
 tf.feature column.numeric column('gestation weeks'),
 def add_more_features(feats):
Feature
 # feature crosses etc.
engineering
 return feats
Serving input
 def serving input fn():
function
 return tf.estimator.export.ServingInputReceiver(features, feature pholders)
Train and evaluate
 def train and evaluate(args):
loop
 tf.estimator.train and evaluate(estimator, train spec, eval spec)
```


Package TensorFlow model as a Python package

```
taxifare/
taxifare/PKG-INFO
taxifare/setup.cfg
taxifare/setup.py
taxifare/trainer/
taxifare/trainer/__init__.py
taxifare/trainer/task.py
taxifare/trainer/model.py
Python packages need to
contain an __init__.py in
every folder.
```


Verify that the model works as a Python package

```
export PYTHONPATH=${PYTHONPATH}:/somedir/babyweight
python -m trainer.task \
 --train_data_paths="/somedir/datasets/*train*" \
 --eval_data_paths=/somedir/datasets/*valid* \
 --output_dir=/somedir/output \
 --train_steps=100 --job-dir=/tmp
```


You use distributed TensorFlow on Cloud ML Engine

scale

Run TF at

Use the gcloud command to submit the training job either locally or to the cloud

```
gcloud ml-engine local train \
 --module-name=trainer.task \
 --package-path=/somedir/babyweight/trainer \
 -- \
 --train_data_paths etc.
 REST as before

gcloud ml-engine jobs submit training $JOBNAME \
 --region=$REGION \
 --module-name=trainer.task \
 --job-dir=$OUTDIR --staging-bucket=gs://$BUCKET \
 --scale-tier=BASIC \
 REST as before
```


Monitor training jobs with GCP Console

Monitor training jobs with TensorBoard

Pre-made estimators automatically populate summary data that you can examine and visualize using TensorBoard.

Lab

Training on Cloud ML Engine

In this lab, you will do distributed training using Cloud ML Engine, and improve model accuracy using hyperparameter tuning.

Lab Steps

- Change the batch size if necessary.
- Calculate the train steps based on the # examples.
- 3 Make hyperparameter command-line parameters.

Submit the training job on the full dataset and monitor using TensorBoard

dnn

dnn/hiddenlayer_0/fraction_of_zero_values

dnn/hiddenlayer_1/fraction_of_zero_values

The end-to-end process

It can take days to months to create an ML model

Simplify model development with BigQuery ML

Simplify model development with BigQuery ML

Behind the scenes

With 2 lines of code:

- Leverages BigQuery's processing power to build a model.
- Auto-tunes learning rate.
- Auto-splits data into training and test.

For the advanced user:

- L1/L2 regularization.
- 3 strategies for training/test split: Random, Sequential, Custom.
- Set learning rate.

Supported features

- StandardSQL and UDFs within the ML queries.
- 2 Linear Regression (Forecasting).
- Binary Logistic Regression (Classification).
- 4 Model evaluation functions for standard metrics, including ROC and precision-recall curves.
- 5 Model weight inspection.
- 6 Feature distribution analysis through standard functions.

The end-to-end BQML process

ETL into BigQuery

- 1
- BQ Public Data Sources
- Google Marketing Platform
 - o Analytics
 - o Ads
- YouTube
- Your Datasets

Preprocess Features

- Explore
- Join
- Create Train / Test Tables

```
#standardSQL
CREATE MODEL
ecommerce.classification

OPTIONS
  (
model_type='logistic_reg',
input_label_cols =
['will_buy_later']
 ) AS

# SQL query with training data
```

```
#standardSQL
SELECT
roc_auc,
accuracy,
precision,
recall
FROM
ML.EVALUATE(MODEL
ecommerce.classification

# SQL query with eval data
```

```
#standardSQL
SELECT * FROM
ML.PREDICT
(MODEL ecommerce.classification,
(

# SQL query with test data
```


Lab

Predicting baby weight with BigQuery ML

In this lab, you will do the model training, evaluation, and prediction, all within BigQuery.

Cloud ML Engine makes deploying models and scaling the prediction infrastructure easy

You can't reuse the training input function for serving

1. The serving_input_fn specifies what the caller of the predict() method must provide

```
def serving input fn():
 feature placeholders = {
 'pickuplon' : tf.placeholder(tf.float32, [None]),
 'pickuplat' : tf.placeholder(tf.float32, [None]),
 'dropofflat' : tf.placeholder(tf.float32, [None]),
 'dropofflon' : tf.placeholder(tf.float32, [None]),
 'passengers' : tf.placeholder(tf.float32, [None]),
 features = {
 key: tf.expand dims(tensor, -1)
 for key, tensor in feature placeholders.items()
 return tf.estimator.export.ServingInputReceiver(features,
 feature placeholders)
```


2. Deploy a trained model to GCP

```
MODEL_NAME="taxifare"

MODEL_VERSION="v1"

MODEL_LOCATION="gs://${BUCKET}/taxifare/smallinput/taxi_trained/export/exporter

/.../"

gcloud ml-engine models create ${MODEL_NAME} --regions $REGION

gcloud ml-engine versions create ${MODEL_VERSION} --model ${MODEL_NAME}

--origin ${MODEL_LOCATION}

Could also be a locally trained model.
```


3. Client code can make REST calls

```
credentials = GoogleCredentials.get application default()
api = discovery.build('ml', 'v1', credentials=credentials,
discoveryServiceUrl='https://storage.googleapis.com/cloud-ml/discovery/ml v1beta1
discovery.json')
request data = [
 {'pickup longitude': -73.885262,
 'pickup latitude': 40.773008,
 'dropoff longitude': -73.987232,
 'dropoff latitude': 40.732403,
 'passenger_count': 2}]
parent = 'projects/%s/models/%s/versions/%s' % ('cloud-training-demos',
'taxifare', 'v1')
response = api.projects().predict(body={'instances': request_data},
name=parent).execute()
```

Lab

Deploying and Predicting with Cloud ML Engine

In this lab, you will deploy the trained model to act as a REST web service, and send a JSON request to the endpoint of the service to make it predict a baby's weight.

Lab Steps

- Deploy a trained model to Cloud ML Engine.
- 2 Send a JSON request to model to get predictions.

The end-to-end process

Lab

Building an App Engine app to serve ML predictions

In this lab, you will deploy a python Flask app as a App Engine web application, and use the App Engine app to post JSON data, based on user interface input, to the deployed ML model and get predictions.

Use App Engine to invoke ML predictions

You can also invoke the ML service from Cloud Dataflow and save predictions to BigQuery

cloud.google.com

