

AWS INNOVATE

ONLINE CONFERENCE 2018

SPECIAL EDITION - MACHINE LEARNING

AWS의 새로운 통합 머신러닝 플랫폼 서비스 Amazon SageMaker

김무현 AWS 솔루션즈 아키텍트

목차

- 머신러닝 프로세스 리뷰
- Amazon SageMaker 소개
- Amazon SageMaker 주요 기능
- 데모

ML on AWS: Our mission

모든 개발자와 데이터 과학자들이 사용할 수 있는 서비스를 제공하는 것입니다.

AWS 머신러닝 스택

APPLICATION SERVICES		
VISION LANGUAGE		
Amazon Rekognition (5) Amazon Polly (6) Amazon Lex Alexa for Business		
Amazon Rekognition Video Amazon Transcribe Amazon Translate Amazon Comprehend		
Amazon Kinesis VR/IR VR/IR Amazon Sumerian		
PLATFORM SERVICES		
Amazon SageMaker AWS DeepLens		
FRAMEWORKS AND INTERFACES		
AWS DEEP LEARNING API Apache MXNet Caffe2 CNTK PyTorch TensorFlow Theano Torch Keras Gluon		

머신러닝 프로세스를 함께 볼까요

머신러닝 프로세스

탐색: 분석

통합: 데이터 아키텍처

왜 SageMaker를 만들었나 – 학습 환경 제공

왜 SageMaker를 만들었나 – 배포 환경 제공

데이터 과학자와 개발자들이 스마트 어플리케이션에 사용될 머신러닝 기반의 모델을 빠르고 쉽게 만들도록 해주는 완전 관리형 서비스

사전에 빌드된 노트북 인스턴스

확장성이 있는 관전 관리형 모델 호스팅

고도로 최적화된 머신러닝 알고리즘들

배포

엔지니어링 노력 이 필요없는 배포

한번 클릭으로 ML, DL, 커스텀 알고리즘 학습

하이퍼파라메터 최적화를 통한 손쉬운 학습

머신러닝 모델을 확장성이 있도록 빌드, 학습, 배포

End-to-End 머신러닝 플랫폼 제로 셋업

유연한 모델 학습

초당 과금

학습 환경 구성 및 학습 수행

학습 완료된 모델 저장 및 예측 코드 준비

예측 환경 구성 및 모델 호스팅

예측 엔드포인트 를 통한 API 서비 스 제공

새로운 학습 데이터 수집 및 재학습, 배포

•••

Intuit에서 말하는 SageMaker의 장점들

SageMaker 사용 전 SageMaker 사용 후 SageMaker 노트북에서 쉬운 데이터 <u>탐색</u> 노트북 환경을 Ad-hoc 하게 구성하고 관리 해야했음 가능 모델 배포 환경 선택의 제약 가상화를 활용한 유연한 배포 환경 구성 팀간의 컴퓨트 자원 경쟁 Auto-scale이 지원되는 모델 호스팅 환경

SageMaker를 이용한 실시간 사기 탐지 기능

| Notebook 인스턴스

Zero Setup 데이터 탐색을 통한 분석을 바로 수행

- 추천/개인화
- 이상 거래 탐지
- 이미지 분류
- 이탈 예측
- 마케팅 이메일, 캠패인 타케팅
- 로그 프로세스 및 이상 탐지
- 음성을 텍스트로 변환
- ..

예제 - Jupyter 노트북 만들기

SageMaker가 없다면 ...

- 1. AWS Deep Learning AMI 선택
- 2. EC2 인스턴스 생성
- 3. Jupuyter 노트북 서비스 구동
- 4. SSH 터널링 설정
- 5. Jupyter 노트북 접속
- 6. 문제 생기면, 3번부터 반복

SageMaker를 이용하면 ...

- 1. Jupyter 인스턴스 생성 요청
- 2. AWS 콘솔에서 Jupyter 노트북 열기

(2) 속도와 큰 데이터에 최적화된 ML Algorithm

- Matrix Factorization
- Regression
- Principal Component Analysis
- K-Means Clustering
- Gradient Boosted Trees
- Time-series Prediction
- Image Classification
- 더 많은 알고리즘 추가 예정

Bring Your Own Script (SageMaker builds the Container)

SageMaker Estimators in Apache Spark

Bring Your Own Algorithm (You build the Container)

Amazon SageMaker ML 알고리즘 특징

데이터셋 스트리밍을 통한 저렴한 학습 비용

싱글 패스로 <u>빠</u>른 학습

아주 큰 데이터셋에 대한 학습이 가능

다양한 ML 알고리즘 제공

빌트인 ML Algorithm 종류

문제	알고리즘	러닝 형태
Discrete Classification, Regression	Linear Learner	Supervised
	XGBoost Algorithm	Supervised
Discrete Recommendations	Factorization Machines	Supervised
Image Classification	Image Classification Algorithm	Supervised, CNN
Neural Machine Translation	Sequence to Sequence	Supervised, seq2seq
Time-series Prediction	DeepAR Forecasting	Supervised, RNN
Discrete Groupings	K-Means Algorithm	Unsupervised
Dimensionality Reduction	PCA (Principal Component Analysis)	Unsupervised
Topic Determination	Latent Dirichlet Allocation (LDA)	Unsupervised
	Neural Topic Model (NTM)	Unsupervised, Neural Network Based
Word2Vec Embedding	BlazingText	Unsupervised

알고리즘을 조금 더 살펴보면 ...

Neural Machine Translation

- Recurrent Neural Networks (RNNs)와 Convolutional Neural Network (CNN)
 모델을 attention과 함께 사용하는 encoder-decoder 아키텍처
- 활용예 기계 번역, 텍스트 요약, 음성을 텍스트로 변환

Time-series Forecasting

- 관련된 여러 Time-series 학습 데이터들로 부터 패턴을 학습해서 정확한 예측 모델을 생성하는 알고리즘
- https://arxiv.org/abs/1704.04110
- 특정 시점에 대한 예측 및 확률적인 예측 결과 제공

SageMaker를 이용한 학습의 단순화

1.학습 환경 구성

- 1) EC2, EBS 생성
- 2) 필요시 클러스터 구성

2.EC2에 필요한 파일들 복사

- 1) 학습 스크립트 복사
- 2) 학습 데이터 복사

3.학습 수행

4.학습 완료 후,

- 1) 모델을 영구 스토리지로 이동
- 2) 학습 환경 삭제

Amazon SageMaker를 Apache Spark와 함께 사 용

데이터 전처리

모델 학습

모델 호스팅

Apache Spark

Amazon SageMaker

- 연동을 위한 SageMaker Spark SDK 제공
- Spark ML 파이프라인에 SageMaker를 통합해서 학습 및 모델 호스팅에 사용할 수 있음

어떤 머신러닝/딥러닝 프레임워크와도 함께 사용

API 설정

쉬운 모델 배포

4

쉬운 모델 배포

모델 생성

쉬운 모델 배포

모델의 버전들 생성

쉬운 모델 배포

ProductionVariant

InstanceType: c3.4xlarge

InitialInstanceCount: 3

ModelName: prod

VariantName: primary

InitialVariantWeight: 50

가중치를 적용한 ProductionVariants 생성

4

쉬운 모델 배포

ProductionVariant

InstanceType: c3.4xlarge

InitialInstanceCount: 3

ModelName: prod

VariantName: primary

InitialVariantWeight: 50

하나 이상의 ProductionVariant를 이용해서 EndpointConfiguration 생성

4

쉬운 모델 배포

ProductionVariant

InstanceType: c3.4xlarge

InitialInstanceCount: 3

ModelName: prod

VariantName: primary

InitialVariantWeight: 50

EndpointConfiguration 를 이 용해서 Endpoint 생성

데모: 학습에서 배포까지

데모 – 어떤 문제를 풀어볼까요

2.0).

데모 – 어떤 문제를 풀어볼까요

Sepal Length	Sepal Width	Petal Length	Petal Width	Species
5.1	3.5	1.4	0.2	0
4.9	3.0	1.4	0.2	0
4.7	3.2	1.3	0.2	0
7.0	3.2	4.7	1.4	1
6.4	3.2	4.5	1.5	1
6.9	3.1	4.9	1.5	1
6.5	3.0	5.2	2.0	2
6.2	3.4	5.4	2.3	2
5.9	3.0	5.1	1.8	2

Species

0 – Iris Setosa

1 – Iris Versicolor

2 – Iris Virginica

데이터

학습 데이터: 120 샘플 / iris_training.csv 테스트 데이터: 30 샘플 / iris_test.csv

데모 – 학습, 예측 스크립트 준비

```
iris_dnn_classifier.py 		 12/15/2017
 Language
 Python
 1 import numpy as np
 2 import
 3 import
 def estimator fn(run config, params):
 feature columns = [tf.feature column.numeric column(INPUT TENSOR NAME, shape=[4])]
 5 INPUT
 return tf.estimator.DNNClassifier(feature columns=feature columns,
 10
 8 def es
 hidden units=[10, 20, 10],
 11
 f€
10
 12
 n classes=3,
11
12
 13
 config=run config)
13
 14
14
15
16 def serving input fn(params):
17
 feature spec = {INPUT TENSOR NAME: tf.FixedLenFeature(dtype=tf.float32, shape=[4])}
18
 return tf.estimator.export.build parsing serving input receiver fn(feature spec)()
19
20
21 def train input fn(training dir, params):
22
 """Returns input function that would feed the model during training"""
23
 return generate input fn(training dir, 'iris training.csv')
24
25
26 def eval_input_fn(training_dir, params):
27
 """Returns input function that would feed the model during evaluation"""
28
 return generate input fn(training dir, 'iris test.csv')
29
30
31 def generate input fn(training dir, training filename):
32
 training set = tf.contrib.learn.datasets.base.load csv with header(
33
 filename=os.path.join(training dir, training filename),
34
 target dtvpe=np.int.
35
 features dtype=np.float32)
36
37
 return tf.estimator.inputs.numpy input fn(
38
 x={INPUT TENSOR NAME: np.array(training set.data)},
39
 y=np.array(training set.target),
40
 num epochs=None,
41
 shuffle=True)()
42
```


데모 – S3 버킷 이름 정의

Let us first initialize variables

```
In [1]: from sagemaker import get_execution_role

#Bucket location to save your custom code in tar.gz format.
custom_code_upload_location = 's3://sagemaker-muhyun-iad/customcode/tensorflow_iris'

#Bucket location where results of model training are saved.
model_artifacts_location = 's3://sagemaker-muhyun-iad/artifacts'

#IAM execution role that gives SageMaker access to resources in your AWS account.
role = get_execution_role()
```


데모 – SageMaker TensorFlow 객체 생성

데모 – 학습 수행

```
In [4]: %%time
 import boto3
 # use the region-specific sample data bucket
 region = boto3.Session().region name
 train data location = 's3://sagemaker-sample-data-{}/tensorflow/iris'.format(region)
 iris estimator.fit(train data location)
 INFO:tensorflow:Evaluation [99/100]
 INFO:tensorflow:Evaluation [100/100]
 INFO:tensorflow:Finished evaluation at 2018-01-15-04:52:46
 INFO:tensorflow:Saving dict for global step 1000: accuracy = 0.966719, average loss = 0.05292
 09, global step = 1000, loss = 6.77388
 INFO:tensorflow:Restoring parameters from s3://sagemaker-muhyun-iad/artifacts/sagemaker-tenso
 rflow-py2-cpu-2018-01-15-04-47-01-568/checkpoints/model.ckpt-1000
 INFO:tensorflow:Assets added to graph.
 INFO:tensorflow:No assets to write.
 INFO:tensorflow:SavedModel written to: s3://sagemaker-muhyun-iad/artifacts/sagemaker-tensorfl
 ow-py2-cpu-2018-01-15-04-47-01-568/checkpoints/export/Servo/temp-1515991967/saved model.pb
 INFO:tensorflow:writing success training
 2018-01-15 04:52:49,820 INFO - botocore.vendored.requests.packages.urllib3.connectionpool - S
 tarting new HTTPS connection (1): s3.amazonaws.com
 2018-01-15 04:52:49,939 INFO - tf container.serve - Downloaded saved model at /opt/ml/model/e
 xport/Servo/1515991967/saved model.pb
 ==== Job Complete =====
 CPU times: user 444 ms, sys: 60 ms, total: 504 ms
 Wall time: 6min 39s
```


데모 - 학습 수행

데모 - 학습 수행

Deploy the trained Model

The deploy() method creates an endpoint which serves prediction requests in real-time.

Amazon SageMaker > Endpoint configuration > sagemaker-tensorflow-py2-cpu-2018-01-15-04-47-01-568								
sagemaker-tensorflow-py2-cpu 2018-01-15-04-47-01-568	ı -		Delete	Apply to endpoint				
Endpoint configuration settings				Copy and edit				
Name sagemaker-tensorflow-py2-cpu-2018-01-15-04-47-01-568	_	Creation time						
ARN arn:aws:sagemaker:us-east-1:850550765017:endpoint- config/sagemaker-tensorflow-py2-cpu-2018-01-15-04-47-01-568 Production variants								
Model name	Variant name	Instance type	Initial instance count	Initial weight				
sagemaker-tensorflow-py2-cpu- 2018-01-15-04-47-01-568	AllTraffic	ml.m4.xlarge	1	1				

Amazon SageMaker > Endpoints > sagemaker-tensorflow-py2-cpu-2018-01-15-04-47-01-568 sagemaker-tensorflow-py2-cpu-2018-01-15-04-47-01-568 Delete **Endpoint settings** Name URL sagemaker-tensorflow-py2-cpu-2018-01-15-04-47-01-568 https://runtime.sagemaker.us-east-1.amazonaws.com/endpoints /sagemaker-tensorflow-py2-cpu-2018-01-15-04-47-01-568 /invocations ARN Learn more about the API arn:aws:sagemaker:us-east-1:850550765017:endpoint/sagemakertensorflow-py2-cpu-2018-01-15-04-47-01-568 Status Creation time Mon Jan 15 2018 12:56:06 GMT+0800 Last updated Mon Jan 15 2018 13:07:41 GMT+0800

Invoke the Endpoint to get inferences

Invoking prediction:

본 강연이 끝난 후...

- 1. "Getting started with Amazon SageMaker"를 통한 간단한 실습
- 2. Amazon SageMaker SDK 사용법 익히기
 - Python: https://github.com/aws/sagemaker-python-sdk
 - Spark: https://github.com/aws/sagemaker-spark
- 3. SageMaker 예제들

https://github.com/awslabs/amazon-sagemaker-examples

Thank You For Attending AWS Innovate

We hope you found it interesting! A kind reminder to **complete the survey.**Let us know what you thought of today's event and how we can improve the event experience for you in the future.

- aws-korea-marketing@amazon.com
- twitter.com/AWSCloud
- f facebook.com/AmazonWebServices

- youtube.com/user/AmazonWebServices
 - slideshare.net/AmazonWebServices
- twitch.tv/aws

