

MLS2

Building Models Automatically with Amazon SageMaker

Julien Simon Global Evangelist, AI & Machine Learning Amazon Web Services

@julsimon


Amazon SageMaker helps you build, train, and deploy models

Train & Tune Build Prepar Deploy & Manage Web-based IDE for machine learning

Debugging and optimization

Fully managed data processing jobs and data labeling workflows

> 101011010 010101010 000011110

Collect and prepare training data One-click collaborative notebooks and built-in, high performance algorithms and models


Choose or build an ML algorithm


Set up and manage Train, debug, and environments tune models for training

One-click

training

Manage training runs

Visually track and

compare experiments

One-click deployment and autoscaling

Automatically spot concept drift

Add human review of predictions


Fully managed with auto-scaling for 75% less

Automatically build and train


Deploy model in production

Monitor models

Modular service and APIs, from experimentation to production

Automatic Model Tuning with Amazon SageMaker


Algorithms require many hyperparameters

XGBoost

Tree depth
Max leaf nodes
Gamma
Eta
Lambda
Alpha

. . .

Which ones are the most influential?

Which values should I pick?

How many combinations should I try?

Neural Networks

Number of layers
Hidden layer width
Learning rate
Embedding
dimensions
Dropout

. .


Setting hyperparameters in Amazon SageMaker

Built-in algorithms

• Python parameters set on the relevant estimator (*KMeans*, *LinearLearner*, etc.) xgb.set_hyperparameters(max_depth=5, eta=0.2, gamma=4)

Built-in frameworks

- hyperparameters parameter passed to the relevant estimator (TensorFlow, MXNet, etc.)
- This must be a Python dictionary tf_estimator = TensorFlow(..., hyperparameters={'epochs': 1, 'lr': '0.01'})
- Your code must be able to accept them as command-line arguments (script mode)

Bring your own container

- hyperparameters parameter passed to the Estimator
- This must be Python dictionary
- It's automatically copied inside the container: /opt/ml/input/config/hyperparameters.json


Tactics to find the optimal set of hyperparameters

- Manual Search: "I know what I'm doing"
- Grid Search: "X marks the spot"
 Typically training hundreds of models
 Slow and expensive
- Random Search: "Spray and pray"
 « Random Search for Hyper-Parameter Optimization », Bergstra & Bengio, 2012
 Works better and faster than Grid Search
 But... but... but... it's random!
- Hyperparameter Optimization: use ML to predict hyperparameters
 Training fewer models
 Gaussian Process Regression and Bayesian Optimization
 https://docs.aws.amazon.com/en_pv/sagemaker/latest/dg/automatic-model-tuning-how-it-works.html


Automatic Model Tuning in Amazon SageMaker

- 1. Define an *Estimator* the normal way
- 2. Define the metric to tune on
 - Pre-defined metrics for built-in algorithms and frameworks
 - Or anything present in the training log, provided that you pass a regular expression for it
- 3. Define parameter ranges to explore
 - Type: categorical (avoid if possible), integer, continuous (aka floating point)
 - Range of values
 - Scaling: linear, logarithmic, reverse logarithmic
- 4. Create an *HyperparameterTuner*
 - Estimator, metric, parameters, total number of jobs, number of jobs in parallel
 - Strategy: bayesian (default), or random search
- Launch the tuning job with fit()


Workflow


Automatic Model Tuning in Amazon SageMaker

- You can view ongoing tuning jobs in the AWS console
 - List of training jobs
 - Best training job
- You can also query their status with the SageMaker SDK
- Calling deploy() on the HyperparameterTuner deploys the best job
 - The best job so far if the tuning job has not yet completed


Demo


Tips

- Use the bayesian strategy for better, faster, cheaper results
 - Most customers use random search as a baseline, to check that bayesian performs better
- Don't run too many jobs in parallel
 - This gives the bayesian strategy fewer opportunities to predict
 - Instance limits!
- Don't run too many jobs
 - Bayesian typically requires 10x fewer jobs than random
 - Cost vs business benefits (beware of diminishing returns)


Resources on Automatic Model Tuning

Documentation

https://docs.aws.amazon.com/sagemaker/latest/dg/automatic-model-tuning.html

https://sagemaker.readthedocs.io/en/stable/tuner.html

Notebooks

https://github.com/awslabs/amazon-sagemaker-examples/tree/master/hyperparameter_tuning

Blog posts

https://aws.amazon.com/blogs/aws/sagemaker-automatic-model-tuning/

https://aws.amazon.com/blogs/machine-learning/amazon-sagemaker-automatic-model-tuning-produces-better-models-faster/

https://aws.amazon.com/blogs/machine-learning/amazon-sagemaker-automatic-model-tuning-now-supports-early-stopping-of-training-jobs/

https://aws.amazon.com/blogs/machine-learning/amazon-sagemaker-automatic-model-tuning-becomes-more-efficient-with-warm-star t-of-hyperparameter-tuning-jobs/

https://aws.amazon.com/blogs/machine-learning/amazon-sagemaker-automatic-model-tuning-now-supports-random-search-and-hyperparameter-scaling/


AutoML with Amazon SageMaker Autopilot


AutoML

- AutoML aims at automating the process of building a model
 - Problem identification: looking at the data set, what class of problem are we trying to solve?
 - Algorithm selection: which algorithm is best suited to solve the problem?
 - Data preprocessing: how should data be prepared for best results?
 - Hyperparameter tuning: what is the optimal set of training parameters?
- Black box vs. white box
 - Black box: the best model only
 - → Hard to understand the model, impossible to reproduce it manually
 - White box: the best model, other candidates, full source code for preprocessing and training
 - → See how the model was built, and keep tweaking for extra performance


AutoML with Amazon SageMaker Autopilot

- SageMaker Autopilot covers all steps
 - Problem identification: looking at the data set, what class of problem are we trying to solve?
 - Algorithm selection: which algorithm is best suited to solve the problem?
 - Data preprocessing: how should data be prepared for best results?
 - Hyperparameter tuning: what is the optimal set of training parameters?
- Autopilot is white box AutoML
 - You can understand how the model was built, and you can keep tweaking
- Supported algorithms at launch: regression and classification
 - Linear Learner
 - Factorization Machines
 - KNN
 - XGBoost


AutoML with Amazon SageMaker Autopilot

- 1. Upload the unprocessed dataset to S3
- 2. Configure the AutoML job
 - Location of dataset
 - Completion criteria
- 3. Launch the job
- 4. View the list of candidates and the autogenerated notebooks
- 5. Deploy the best candidate to a real-time endpoint, or use batch transform


Demo


Resources on Amazon SageMaker AutoPilot

Documentation

https://docs.aws.amazon.com/sagemaker/latest/dg/autopilot-automate-model-development.html https://sagemaker.readthedocs.io/en/stable/automl.html

Notebooks

https://github.com/awslabs/amazon-sagemaker-examples/tree/master/autopilot

Blog posts

https://aws.amazon.com/blogs/aws/amazon-sagemaker-autopilot-fully-managed-automatic-machine-learning/

For more content:

AWS blog: https://aws.amazon.com/blogs/aws/author/julsimon

Medium blog: https://medium.com/@julsimon

YouTube: https://youtube.com/juliensimonfr

Podcast: http://julsimon.buzzsprout.com

Twitter https://twitter.com/@julsimon


Thank you!

Julien Simon Global Evangelist, AI & Machine Learning Amazon Web Services

@julsimon

