

Train Machine Learning Models using Amazon SageMaker with TensorFlow

Ahmad R Khan

Solutions Architect, AWS

Questions We'll Answer In This Session:

- 1. Amazon SageMaker: what is it? how does it work?
- 2. Why run TensorFlow on SageMaker?
- 3. How to train a TensorFlow model using SageMaker? (Demo)
- 4. How to host a trained TensorFlow model on SageMaker to provide scalable inferencing service? (Demo)
- 5. How to get started?

1. Amazon SageMaker:
What is it?
How does it work?

The Amazon Machine Learning Stack

Amazon SageMaker

Amazon SageMaker is a fully-managed platform that enables developers and data scientists to quickly and easily build, train, and deploy machine learning models at any scale.

Amazon SageMaker removes all the barriers that typically slow down developers who want to use machine learning

Amazon SageMaker

Pre-built notebook instances

Build

Fully-managed hosting at scale

Highly-optimized machine learning algorithms

Deploy

Deployment without engineering effort

Easier training with hyperparameter optimization

Train

One-click training for ML, DL, and custom algorithms

SageMaker Data Input Modes

File Mode

- Copies all data files from S3 to training instance volume
- Works with any supported data format
- Needs enough disk space to store entire dataset

Pipe Mode

- Streams data directly from S3
- Faster start times for training jobs & better throughput
- Needs disk space only to store model artifacts
- Needs data to be in protobuf recordIO format

Easy Model Deployment to Amazon SageMaker – with Split Testing

Create an Endpoint from one Create versions of a Model Endpoint Configuration

Create weighted

ProductionVariants

Create

EndpointConfiguration from

one or more

ProductionVariant(s)

One-Click!

Versions of the same inference code saved in inference containers. **Prod** is the primary one, 50% of the traffic must be

served there!

2. Why run TensorFlow on SageMaker?

Amazon SageMaker

Speed & agility in all phases

Training speed

Inference speed

Remove undifferentiated heavy lifting of ML

Iterate, iterate, iterate!

Amazon SageMaker

Build, train, tune, and host your own models

Amazon SageMaker <u>Training Service</u>

Enabling experimentation speed

Train with local notebooks

Train on notebook instances

PetaFLOP training on p3.16xl

Go distributed with one line of code

Same containers

Automatic Model Tuning

Adjusting algorithm parameters to arrive at the best model

Decision Trees Neural Networks

Tree depth Number of layers

Max leaf nodes Hidden layer width

Gamma Learning rate

Eta Embedding

Lambda dimensions

.. ..

Alpha

"Hyperparameters"

eters that significantly affect model or

(algorithm parameters that significantly affect model quality)

Dropout

Amazon SageMaker Model Hosting Service

- Deploys your model for inferencing as an API endpoint
 - Requires previously-trained model
- Created via web console, or via one line of code
 - In Python: sagemaker.deploy() method
- Manages the infrastructure on your behalf:
 - Amazon EC2 instances
 - docker containers
 - auto-scaling option

3. How to Train a TensorFlow model using SageMaker? (Demo)

Demo:

Training *Iris* DNN Model on SageMaker
Using
TensorFlow Estimator (tf.estimator)

4. How to host a trained TensorFlow model on SageMaker to provide scalable inferencing service? (Demo)

Return to Demo:

Hosting *Iris* DNN Model on SageMaker for Inferencing Requests

}

Summary

- Amazon SageMaker supports the complete TensorFlow ML/DL life-cycle with speed and agility
 - Jupyter notebooks provided
 - built-in cloud-scale ML algorithms
 - fully-managed and scalable training service (incl. automated model tuning)
 - model hosting with auto-scaling
 - Full life cycle can be scripted for CI/CD
- TensorFlow code can be brought to SageMaker either as scripts or within Docker containers.
- 3. We demo'd a complete example of TensorFlow coding, training, and model hosting.

5. How to get started?

Getting Started Running TensorFlow on Amazon SageMaker:

 Try Amazon SageMaker for free using the Free Tier (https://amzn.to/2JfdiZ0)

 Read the abundant documentation online: (https://amzn.to/2KRD06y)

 Try the many TensorFlow sample notebooks included with SageMaker (code also available on Github:

http://bit.ly/2KXLPMc)

 AWS ML Blog Posts about SageMaker (https://amzn.to/2KRxAZn)

 Consult SageMaker TensorFlow Container repo on Github (http://bit.ly/2KWpDSw)

Thank You!

Questions?