Google Cloud

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


TensorFlow is an open-source high-performance library for n umerical computation that uses directed graphs


A tensor is an N-dimensional array of data


TensorFlow toolkit hierarchy

tf.estimator				High-level API for distributed training
tf.layers, tf.losses, tf.metrics				Components useful when building custom NN models
Core TensorFlow (Python)				Python API gives you full control
Core TensorFlow (C++)				C++ API is quite low level
CPU	GPU	TPU	Android	TF runs on different hardware


Cloud ML Engine

Working with Estimator API

Set up machine learning model:

- Regression or classification?
- What is the label?
- 3 What are the features?

Carry out ML steps:

- Train the model.
- 2 Evaluate the model.
- 3 Predict with the model.


Structure of an Estimator API ML model

```
import tensorflow as tf
#Define input feature columns
featcols = [
 tf.feature_column.numeric_column("sq_footage") ]
#Instantiate Linear Regression Model
model = tf.estimator.LinearRegressor(featcols, './model trained')
#Train
def train_input_fn():
 SOUARE
 ML
 PRICE
  return features, labels
 FOOTAGE
 MODEL
model.train(train input fn, steps=100)
#Predict
def pred_input_fn():
  return features
out = model.predict(pred_input_fn)
```


Encoding categorical data to supply to a DNN

1a. If you know the complete vocabulary beforehand:

```
tf.feature_column.categorical_column_with_vocabulary_list('zipcode',
 vocabulary_list = ['83452', '72345', '87654', '98723', '23451']),
```

1b. If your data is already indexed; i.e., has integers in [0-N):

```
tf.feature_column.categorical_column_with_identity('stateId',
 num_buckets = 50)
```

2. To pass in a categorical column into a DNN, one option is to one-hot encode it:

```
tf.feature_column.indicator_column( my_categorical_column )
```


To read CSV files, create a TextLineDataset giving it a function to decode the CSV into features, labels

```
CSV COLUMNS = ['sqfootage','city','amount']
LABEL COLUMN = 'amount'
DEFAULTS = [[0.0], ['na'], [0.0]]
def read dataset(filename, mode, batch size=512):
 def decode csv(value column):
 columns = tf.decode csv(value column, record defaults=DEFAULTS)
 features = dict(zip(CSV COLUMNS, columns))
 label = features.pop(LABEL COLUMN)
 return features, label
 dataset = tf.data.TextLineDataset(filename).map(decode csv)
 return ...
```


Shuffling is important for distributed training

```
def read_dataset(filename, mode, batch_size=512):
 ...

dataset = tf.data.TextLineDataset(filename).map(decode_csv)
 if mode == tf.estimator.ModeKeys.TRAIN:
 num_epochs = None # indefinitely
 dataset = dataset.shuffle(buffer_size=10*batch_size)
 else:
 num_epochs = 1 # end-of-input after this
 dataset = dataset.repeat(num_epochs).batch(batch_size)

return dataset.make_one_shot_iterator().get_next()
```


Estimator API comes with a method that handles distributed training and evaluation

PASS IN:

- 1. ESTIMATOR
- 2. TRAIN SPEC
- 3. EVAL SPEC

Distribute the graph

Share variables

Evaluate occasionally

Handle machine failures

Create checkpoint files

Recover from failures

Save summaries for TensorBoard


TrainSpec consists of the things that used to be passed into the train() method

Think "steps", not "epochs," with production-ready, distributed models.

- 1. Gradient updates from slow workers could get ignored.
- 2. When retraining a model with fresh data, we'll resume from earlier number of steps (and corresponding hyper-parameters).


EvalSpec controls the evaluation and the checkpointing of the model because they happen at the same time


Lab


Creating a TensorFlow model

In this lab, you use the Estimator API to build linear and deep neural network models, use the Estimator API to build wide and deep model, and monitor training using TensorBoard.


Two types of features: Dense and sparse

```
"transactionId": 42,
 "name": "Ice Cream",
  → "price": 2.50,
 "tags": ["cold", "dessert"],
 "servedBy": {
 → "employeeId": 72365,
 → "waitTime": 1.4,
 "customerRating": 4
 "storeLocation": {
 "latitude": 35.3,
 "longitude": -98.7
},
```


DNNs good for dense, highly-correlated inputs


1024² input nodes

10 hidden nodes
-> 10 image
features

 $\underline{https://commons.wikimedia.org/wiki/File:Two_layer_ann.svg}$


Linear models are better at handling sparse, independent features

```
0. 1. 0. 0. 0. 0. 0. 0. 0.]
 0. 0. 0. 0. 1. 0. 0.]
0. 0. 0. 0. 0. 0. 0. 0.
0. 1. 0. 0. 0. 0. 0. 0. 0.
0. 0. 0. 0. 0. 0. 1. 0.
  0. 0. 1. 0. 0. 0. 0. 0.
  0. 0. 0. 0. 1. 0. 0.
 0. 0. 0. 0. 0. 0. 0.
  0. 0. 0. 1. 0. 0. 0. 0.
0. 1. 0. 0. 0. 0. 0. 0.
```


Wide-and-deep models let you handle both


Wide and Deep

memorization relevance


generalization diversity


Wide-and-deep network in Estimator API

```
model = tf.estimator.DNNLinearCombinedClassifier(
 model_dir=...,
 linear_feature_columns=wide_columns,
 dnn_feature_columns=deep_columns,
 dnn_hidden_units=[100, 50])
```


The end-to-end process


cloud.google.com

