

Floor 28, Tel Aviv, July 8th, 2019

Automate your Amazon SageMaker workflows

Julien Simon Global Evangelist, AI & Machine Learning, AWS @julsimon

Machine learning cycle

Amazon SageMaker

Collect and prepare training data

Choose and optimize your ML algorithm

Set up and manage environments for training

Train and Tune ML Models

Deploy models in production

Scale and manage the production environment

Same service and APIs from experimentation to production

SIEMENS

Build, train and deploy models using SageMaker

What about the lines between these steps?

Agenda

A recap on AWS automation

- Amazon SDKs
- AWS CloudFormation
- AWS Cloud Development Kit (CDK)

Orchestrating with AWS Step Functions

Creating notebook instances

Training / retraining models

Deploying models

- · Strategies: canary deployment, blue-green deployment
- Production variants

1- AWS tools and services for automation

Automation tools and services

Boto3

- AWS SDK for Python, covering all AWS services
- https://github.com/boto/boto3
- Of course, you can use other AWS SDKs for C++, Go, Java, PHP, Ruby, JS, and .NET
- Amazon SageMaker SDK
 - High-level SDK focused on ML experimentation
 - https://github.com/aws/sagemaker-python-sdk
- Amazon CloudFormation
 - Infrastructure as Code service: templates (JSON, YAML) and stacks.
 - https://docs.aws.amazon.com/cloudformation/index.html
- AWS Cloud Development Kit (CDK)
 - The new kid on the block: write code (JS, Python, Java, C#), build a CloudFormation template
 - https://docs.aws.amazon.com/cdk/

Score card for Amazon SageMaker automation

	Boto3	Amazon SageMaker SDK	AWS CloudFormation	AWS CDK
Maturity / stability	***	**	***	* (developer preview)
Documentation / examples	***	***	***	** for Javascript * for other languages
Open source	Yes	Yes	No	Yes
Service coverage	100%	100%, but high-level	Notebook instances Models Endpoints <u>No training</u>	Same as CF
Change management	Source control	Source control	Source control Change sets Drift detection	Same as CF
Cleanup	** (Delete APIs)	** (Delete APIs)	*** (built-in)	Same as CF
Rollback	* (difficult)	* (difficult)	*** (built-in)	Same as CF
Speed	*** (fastest)	**	*	Same as CF
Easy to learn	**	*** (easiest)	*	Not sure yet
Personal opinion	Best coverage and fastest option. Use it with Lambda and Step Functions for robustness.	Not designed for automation, but works for most scenarios.	Rock solid. My preferred option to deploy and update endpoints	If you're allergic to CF templates or if you want to try something different. Promising, but caveat emptor ©

More options

- Troposphere (2013)
 - Open source project https://github.com/cloudtools/troposphere
 - Write Python code, generate CloudFormation templates (I like it a lot)
- Terraform (2014)
 - Open source tool by Hashicorp https://www.terraform.io/
 - Coverage is similar to CloudFormation
- Airflow (2015)
 - Open source project https://airflow.apache.org/
 - https://aws.amazon.com/blogs/machine-learning/build-end-to-end-machine-learning-workflow/s-with-amazon-sagemaker-and-apache-airflow/
- MLFlow (2018)
 - Open source project by Databricks https://mlflow.org/
 - https://www.mlflow.org/docs/latest/python_api/mlflow.sagemaker.html

2- Orchestrating with AWS Lambda and AWS Step Functions

AWS Step Functions

Step Functions uses Amazon States Language (JSON)

```
"Comment": "Image Processing workflow",
"StartAt": "ExtractImageMetadata",
"States": {
 "ExtractImageMetadata": {
 "Type": "Task",
 "Resource": "arn:aws:lambda:::function:photo-backendExtractImageMetadata-...",
 "InputPath": "$",
 "ResultPath": "$.extractedMetadata",
 "Next": "ImageTypeCheck",
 Catch": {
 "ErrorEquals": [ "ImageIdentifyError"],
 "Next": "NotSupportedImageType"
 "Retry": [ {
 "ErrorEquals": [ "States.ALL"],
 "IntervalSeconds": 1,
 "MaxAttempts": 2,
 "BackoffRate": 1.5 }, ...
```

Customer example

AP1325

Machine Learning Workflows with Amazon SageMaker and AWS Step Functions

Tom Faulhaber Principal Engineer, Al Platforms Amazon Web Services Jeremy Irwin
Solution Architect
Cox Automotive Inc.

Andy Katz Sr. Product Manager Amazon Web Services

fë Invent

C 2018, Antalog State Streets, Inc. of the Streets at September 2018

https://www.youtube.com/watch?v=-PWjI6Ri2aY

Customer example (cont'd)

3- Creating notebook instances

Demo

Creating a notebook instance with AWS CloudFormation

https://gitlab.com/juliensimon/sagemaker-automation/blob/master/cloudformation/notebook-instance.yml

Demo

Creating a notebook instance with AWS CDK (Python)

https://gitlab.com/juliensimon/sagemaker-automation/tree/master/cdk/notebook_instances

4 - Training models

Demo

Deploying a scheduled Lambda function to retrain a SageMaker model automatically

https://gitlab.com/juliensimon/aws/tree/master/lambda_frameworks/serverless/ ess/ sagemakerscheduler

AWS Step Functions can "hide" asynchronous jobs

AWS Glue

Amazon SageMaker

Simplify machine learning workflows

Add AWS Glue ETL jobs in your workflows

```
"Synchronously Run a Glue Job": {
 "Type": "Task",
 "Resource": "arn:aws:states:::glue:startJobRun.sync",
 "Parameters":
 "JobName.$": "$.myJobName",
 "AllocatedCapacity": 3
 "Catch":
 {"ErrorEquals": ["States.TaskFailed"],
 "ResultPath": "$.cause",
 "Next": "Notify on Error"
 "ResultPath": "$.jobInfo",
 "Next": "Report Success"
```

Add Amazon SageMaker jobs in your workflows

```
"Synchronously Run a Training Job": {
 "Type": "Task",
 "Resource":
"arn:aws:states:::sagemaker.createTrainingJob.sync",
 "Parameters":
 "AlgorithmSpecification": { ... },
 "HyperParameters": {...},
 "InputDataConfig": [...],
 "Catch": [
 {"ErrorEquals": ["States.TaskFailed"],
 "ResultPath": "$.cause",
 "Next" : "Notify on Error"
 } ],
 "ResultPath": "$.jobInfo",
 "Next": "Report Success"
```


```
"Synchronously Run a Transform Job": {
 "Type": "Task",
 "Resource":
"arn:aws:states:::sagemaker.createTransformJob.sync",
 "Parameters":
 "TransformJobName.$": "$.transform",
 "ModelName.$": "$.model",
 "MaxConcurrentTransforms": 8,
 "Catch": [
 {"ErrorEquals": ["States.TaskFailed"],
 "ResultPath": "$.cause",
 "Next" : "Notify on Error"
 "ResultPath": "$.jobInfo",
 "Next": "Report Success"
```

Define workflows in JSON


```
"StartAt": "Download",
"States": {
 "Download": {
 "Type": "Task",
 "Resource": "arn:aws:lambda:REGION:ACCT:function:download data",
 "Next": "Train"
 "Train":
 "Type": "Task",
 "Resource": "arn:aws:states:::sagemaker:createTrainingJob.sync",
 "ResultPath": "$.training job",
 "Parameters":
 "AlgorithmSpecification": {
 "TrainingImage": "811284229777.dkr.ecr.us-east-1.amazonaws.com/
 image-classification:latest",
 "TrainingInputMode": "File"
 } ...
```

5 - Deploying models

Canary deployment 1/2

Canary deployment 2/2

Blue-green deployment

Demo

Deploying Production Variants on XGBoost with boto3

https://gitlab.com/juliensimon/ent321

Demo

Deploying Production Variants on XGBoost with AWS CloudFormation

https://gitlab.com/juliensimon/sagemaker-automation/tree/master/cloudformation

Getting started

http://aws.amazon.com/free

https://aws.amazon.com/cloudformation

https://aws.amazon.com/lambda

https://aws.amazon.com/stepfunctions

https://aws.amazon.com/sagemaker

https://github.com/aws/sagemaker-python-sdk

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

https://github.com/aws-samples/aws-sagemaker-build

https://medium.com/@julsimon

https://gitlab.com/juliensimon/sagemaker-automation

Mercil

Julien Simon Global Evangelist, AI & Machine Learning, AWS @julsimon