

Amazon SageMaker

Training & Processing

장동진 (dongjinj@amazon.com) AIML Specialist SA AWS

© 2022. Amazon Web Services, Inc. or its affiliates, All rights reserved. Amazon Confidential and Trademark.

The AWS ML Stack

SageMaker Training - 모델 학습

SageMaker Training은 무엇일까요?

- 완전 관리형 머신 러닝 학습 서비스
- 데이터 과학자가 빠르고 쉽게 모델 개발 및 학습을 할 수 있도록 지원

aws

SageMaker Training 학습 환경

고객준비 영역
SageMaker

학습코드
Built-in 학습
컨테이너 이미지

2. 고객이 추가로 필요한 Package들이 설치된 컨테이너 이미지 생성 후 사용

aws

SageMaker Training 학습 환경

3. 알고리즘 + 기본 Package들이 설치된 AWS가 제공하는 컨테이너 이미지 사용

고객 준비 영역
AWS 관리 영역

Amazon SageMaker built-in algorithms

Classification

- Linear Learner *
- XGBoost
- KNN
- Factorization Machines

Working with Text

- Blazing Text
 - Supervised
 - Unsupervised *

Sequence Translation

Seq2Seq *

Computer Vision

- Image Classification <>
- Object Detection <>
- Semantic Segmentation

Recommendation

Factorization Machines * (+ KNN)

Anomaly Detection

- Random Cut Forests *
- IP Insights *

Regression

- Linear Learner XGBoost
 - KNN

Topic Modeling

LDA
 NTM

Forecasting

DeepAR *

Clustering

Kmeans *KNN

Feature Reduction

- PCA
- Object2Vec

모델 학습 환경의 구성

- 1. SageMaker 노트북 생성
- 2. 학습 코드 내 경로 수정
- 3. 학습 작업의 실행 노트북 작성

SageMaker Training - 노트북 생성

SageMaker 노트북은 클라우드에서 제공되는 Jupyter notebook/Lab UI

<u>노트북 인스턴스에서 학습을</u> 진행하나요

노트북은 데이터 준비, 학습 코드 수정, 학습 작업 실행 노트북 파일을 작성

SageMaker Training

학습은 노트북 인스턴스 대신 고성능 CPU 또는 GPU 인스턴스에서 수행하여 효율적으로 활용

SageMaker Training

다수의 인스턴스로 확장하여 학습이 가능 (단, 학습 코드는 분산학습 라이브러리 적용 필요)

SageMaker Training 동작 방식 (1)

SageMaker Training 동작 방식 (1)

SageMaker Training 동작 방식 (2)

SageMaker Training 동작 방식 (2)

SageMaker Training 동작 방식 (3)

aws

SageMaker Training 동작 방식 (3)

SageMaker Training을 위한 작업

학습 코드 (Python 코드)

```
def main():
 parser = argparse.ArgumentParser()
 **************
 ## 커맨드 인자 처리
 ********************************
 # Hyperparameters are described here
 parser.add_argument('--scale_pos_weight', type=int, default=50)
 parser.add_argument('--num_round', type=int, default=999)
 parser.add_argument('--max_depth', type=int, default=3)
 parser.add_argument('--eta', type=float, default=0.2)
 parser.add argument('--objective', type=str, default='binary:logistic')
 parser.add_argument('--nfold', type=int, default=5)
 parser.add_argument('--early_stopping_rounds', type=int, default=10)
 parser.add argument('--train data path', type=str, default='./dataset')
 # SageMaker specific arguments. Defaults are set in the environment variables.
 parser.add_argument('--model-dir', type=str, default='./model')
 parser.add_argument('--output-data-dir', type=str, default='./output')
 args = parser.parse args()
 ## Check Training Sagemaker
 args = train_sagemaker(args)
 ## 데이터 세트 로딩 및 변환
 ***************
```

학습 작업의 실행 노트북 (ipynb)

```
SageMaker 세션과 Role, 사용할 버킷 정의
[68]: sagemaker session = sagemaker.session.Session()
 role = sagemaker.get_execution_role()
[69]: bucket = sagemaker session.default bucket()
 code_location = f's3://{bucket}/code'
 output path = f's3://{bucket}/output'
 하이퍼파라미터 정의
[80]: hyperparameters = {
 "scale_pos_weight" : "29",
 "max depth": "3".
 "eta": "0.2",
 "objective": "binary:logistic",
 "num_round": "100",
 (1) 학습 실행 작업 정의
[81]: xgb_estimator = XGBoost(
 entry_point = "xgboost_starter_script.py",
 source_dir = "src",
 output_path = estimator_output_path,
 code_location = estimator_code_path,
 hyperparameters = hyperparameters,
 role = role.
 sagemaker session = sagemaker session,
 instance count = 1,
 instance type = "ml.m5.xlarge",
 framework_version = "1.3-1")
```


모델 학습 환경의 구성

- 1. SageMaker 노트북 생성
- 2. 학습 코드 내 경로 수정
- 3. 학습 작업의 실행 노트북 작성

SageMaker Training - 학습 코드 업로드

on-premise (로컬 환경)에서 학습이 되는 코드는 폴더 생성 후 폴더 안에 추가하여 업로드

학습이 실행되면 학습 코드는 자동으로 학습 클러스터로 복사

컨테이너 환경에 맞게 학습 코드 내의 경로 변경 필요

학습 클러스터

aws

컨테이너 환경에 맞게 학습 코드 내의 경로 변경 필요


```
/opt/ml
 - input
 --- data
 L—— <channel_name>
 S3의 데이터가 복사되어 저장
 Data 복사 위치
 <input data>
 model
 학습 코드의 복사 위치
 code
 노트북에서 소스코드가 복사되어 저장
 output
 checkpoints
```

학습 클러스터

aws

컨테이너 환경에 맞게 학습 코드 내의 경로 변경 필요

Dataloader 경로

- /opt/ml/input/data/{channel_name} 로 수정
- 별도 환경변수로도 제공 예) os.environ.get('SM_CHANNEL_\${channel_name}')

컨테이너 환경에 맞게 학습 코드 내의 경로 변경 필요


```
/opt/ml
 - input
 – data
 L—— <channel_name>
 └── <input data>
 모델 결과를 저장할 위치
 model
 예: torch.save("/opt/ml/model/best.pt")
 code
 log 파일 등 저장할 위치
 output
 checkpoints
 예 : write("/opt/ml/output/***.event")
```

학습 클러스터

컨테이너 환경에 맞게 학습 코드 내의 경로 변경 필요

SageMaker 컨테이너는 주요 경로를 환경변수로 제공

```
# /opt/ml/model
parser.add_argument('--model_dir', type=str, default=os.environ.get('SM_MODEL_DIR'))

# /opt/ml/input/data/training
parser.add_argument('--dataset_dir', type=str, default=os.environ.get('SM_CHANNEL_TRAINING'))

# /opt/ml/output/data/algo-1
parser.add_argument('--output_data_dir', type=str,default=os.environ.get('SM_OUTPUT_DATA_DIR'))

# /opt/ml/output
parser.add_argument('--output-dir', type=str,default=os.environ.get('SM_OUTPUT_DIR'))
```

https://github.com/aws/sagemaker-training-toolkit/blob/master/ENVIRONMENT VARIABLES.md

SageMaker Training - 학습 코드 수정 예제

학습 코드 수정 전

```
import torch
class Net(nn.Module):
def main():
 parser = argparse.ArgumentParser()
 parser.add_argument('--model_dir',type=str,default="./result")
 with open(os.path.join(args.model_dir, 'model.pth'), 'rb') as f:
 model.load state dict(torch.load(f))
if name == ' main ':
 main()
```

SageMaker Training - 학습 코드 수정 예제

학습 코드 수정 후

```
import torch
class Net(nn.Module):
def main():
 parser = argparse.ArgumentParser()
 parser.add_argument('--model_dir',type=str,default=os.environ.get('SM_MODEL_DIR'))
 with open(os.path.join(args.model_dir, 'model.pth'), 'rb') as f:
 model.load state dict(torch.load(f))
if name == ' main ':
 main()
```

SageMaker Training - 학습 코드 필수 수정 사항

- Dataloader 경로 : os.environ['SM_CHANNEL_{channel_name}'] 로 수정
 - channel_name은 학습 작업의 실행 노트북에서 정의
- Model 저장 경로: os.environ['SM MODEL DIR'] 로 수정

[optional] Output 저장 경로 : os.environ['SM_OUTPUT_DATA_DIR'] 로 수정

[optional] Checkpoints 저장 경로: "/opt/ml/checkpoints"로 수정

모델 학습 환경의 구성

- 1. SageMaker 노트북 생성
- 2. 학습 코드 내 경로 수정
- 3. 학습 작업의 실행 노트북 작성

SageMaker Training - 학습 작업의 실행 노트북 작성

학습 클러스터의 인스턴스 종류/수, 실행할 학습 코드, 학습 환경 컨테이너 등을 Estimator로 정의

```
from sagemaker.pytorch import PyTorch
estimator = PyTorch(
 source dir="code",
 # 학습 코드 폴더 지정
 # 실행 학습 스크립트 명
 entry point="train pytorch smdataparallel mnist.py",
 # 학습 클러스터에서 사용할 Role
 role=role,
 # Pytorch 버전
 framework version="1.10",
 # Python 버전
 py version="py38",
 # 학습 인스턴스 수
 instance count=1,
 # 학습 인스턴스 명
 instance type="ml.p4d.24xlarge",
 # SageMaker 세션
 sagemaker session=sagemaker session,
 # 하이퍼파라미터 설정
 hyperparameters=hyperparameters,
```

SageMaker Training - 학습 작업의 실행 노트북 작성

학습 클러스터에서 사용할 데이터 경로와 channel_name을 선언한 후 실행

```
channel_name = "training"

estimator.fit(
 inputs={channel_name : data_path},
 job_name=job_name
)
```


SageMaker Training - 학습 작업의 실행 노트북 작성

Estimator에서 정의된 값들을 선언

SageMaker Training – 작업 정의 시 추가 파라미터

학습 작업과 관련된 다양한 추가 파라미터를 제공

```
estimator = PyTorch(
...,
max_run=5*24*60*60, # 최대 학습 수행 시간 (초)
use_spot_instances=True, # spot 인스턴스 사용 여부
max_wait=3*60*60, # spot 사용 시 자원 재확보를 위한 대기 시간
checkpoint_s3_uri= checkpoint_s3_uri, # checkpoints 저장 S3 위치
...
)
```


SageMaker Training – 작동 원리 요약

SageMaker Training의 디버깅

Local Mode

- 생성한 SageMaker Notebook에서 학습 코드를 개발할 목적으로, 첫번째는 Local Mode로 수행
- 예) 딥러닝 분산학습의 경우 노트북 인스턴스를 GPU 유형으로 생성
 - ml.p3.16xlarge의 경우 SageMaker의 Data parallel과 Model parallel Library 테스트 가능
 - 임시적 사용이며 비용을 위해 테스트 후 CPU 유형으로 변경

Local Mode를 위한 학습 작업의 실행 노트북 추가


```
from sagemaker.local import LocalSession
from pathlib import Path

sagemaker_session = LocalSession()
sagemaker_session.config = {'local': {'local_code': True}}
data_path = f'file://{Path.cwd()}/dataset'
source_dir = f'{Path.cwd()}/{source_code_directory}'
checkpoint_s3_bucket = None

instance_type = 'local_gpu'

# Local Md 438

# Notebook 인스턴스 내 데이터셋 경로
# 화습 스크립트가 들어 있는 폴더 경로
# 화습 스크립트가 들어 있는 폴더 경로
# 인스턴스 타입
```

```
import sagemaker
sagemaker_session = sagemaker.Session() # SageMaker 세션 설정
source_dir = f'{source_code_directory}' # 학습 스크립트가 들어 있는 폴더 명
checkpoint_s3_bucket = f's3://{result_bucket}/checkpoints' # Checkpoint 파일 저장 위치 (S3)
instance_type = 'ml.p4d.24xlarge' # 인스턴스 타입
```

SageMaker의 추가 기능

- 1. SageMaker Experiments
- 2. 학습 모니터링

SageMaker의 추가 기능

- 1. SageMaker Experiments
- 2. 학습 모니터링

SageMaker Training 모니터링 – CloudWatch

학습 코드의 출력 결과 확인

GPU/CPU 리소스 사용량 확인

© 2022, Amazon Web Services, Inc. or its affiliates. All rights reserved. Amazon Confidential and Trademark

SageMaker Processing - 데이터/결과 처리

SageMaker Processing 실행

사전 처리, 후 처리 및 모델 평가를 실행할 수 있는 환경 제공

SageMaker Processing - S3와의 관계

S3의 데이터를 입력으로 받아 로직 처리 후 S3에 출력으로 저장

SageMaker Processing 실행 코드

```
# Built-in Scikit Learn Container or FrameworkProcessor
from sagemaker.sklearn.processing import SKLearnProcessor
from sagemaker.processing import Processor, ScriptProcessor, FrameworkProcessor
processor= FrameworkProcessor(PyTorch, framework version="1.10",
 role=role, instance type='ml.g5.xlarge',
 instance count=1)
from sagemaker.processing import ProcessingInput, ProcessingOutput
processor.run(
 code='preprocessing.py',
 inputs=[ProcessingInput(source=INPUT S3 URI, destination='/opt/ml/processing/input')],
 outputs=[ProcessingOutput(source='/opt/ml/processing/output/train', destination=OUTPUT S3 URI 1),
 ProcessingOutput(source='/opt/ml/processing/output/validation',
destination=OUTPUT S3 URI 2)]
```


Thank you!

