10. 세이지메이커 스튜디오 표 1강. 세이지메이커 스튜디오 시각화 및 디버깅

학습목표

- 세이지메이커 스튜디오에서 모델 훈련 결과의 시각화 단계를 설명할 수 있다.
- 세이지메이커 스튜디오에서 모델 훈련 작업의 디버깅 단계를 설명할 수 있다.

학습내용

- 훈련 결과 시각화
- 훈련 작업 디버깅

■ 세상을 잇(IT)다!

초급자

데이터준비,구축, 모델학습,배포를 쉽고빠르계가능

중급자 및 고급자

- •모델훈련디버깅, 배포후모나터링 기능활용
- 완전관리형 머신러닝개발 환경을통해 반복적인훈련과 배포가가능

1. 훈련 결과 시각화

- 훈련 결과 시각화 단계
 - ① 시각화할 시도(Trial) 선택
 - ② 차트 속성 구성
 - ③ 차트 모니터

- ✓ 시각화할 시도 선택
 - 실험 아이콘을 클릭하여 실험명 오른쪽 클릭 후 시도 구성요소 목록 클릭

- 시도 구성 요소 목록에서 시각화할 시도를 선택한 다음 차트 추가를 선택

- 하단의 new Chart 클릭

- 클릭 후 오른쪽에 차트 속성 창이 열림

- 차트 속성 창이 열려 있지 않으면 오른쪽 상단 모서리에 있는 설정 아이콘 클릭
- 창을 닫으려면 설정 아이콘을 다시 선택

✓ 차트 속성 구성

- 데이터 형식에서 Summary statistics 선택
- 차트 유형에서 Scatter plot 선택
- X-axis에서 min_child_weight 선택
- Y-axis에서 validation:error_last 선택
- 색상에서 trialComponentName 선택

✔ 차트 모니터

- Studio에 구성된 차트 속성에 따른 차트 생성 완료

1. 훈련 작업 디버깅

- 훈련 작업 디버깅 단계
 - ① 훈련 작업 분석 규칙 지정
 - ② 디버그 규칙을 사용하여 새 시도 생성
 - ③ 디버그 결과 확인

- ✔ 훈련 작업 분석 규칙 지정
 - 디버거를 사용하면 모델 훈련에 필요한 시간, 리소스 및 비용을 획기적 으로 줄일 수 있음
 - 훈련 작업을 분석하는데 사용할 규칙을 지정

✔ 훈련 작업 분석 규칙의 종류

DeadRelu	VanishingGradient	SimilarAcrossRuns
ExplodingTensor	WeightUpdateRatio	UnchangedTensor
Poor WeightInitialization	AllZero	TensorVariance
SaturatedActivation	ClassImbalance	CheckInputImages
Confusion	LossNotDecreasing	NLPSequenceRatio
Overfit	Overtraining	TreeDepth

- ✓ loss_not_decreasing 규칙
 - 손실이 적절한 비율로 감소하지 않는 경우를 감지
 - 손실은 스칼라 값 이어야 함

num_steps	•규칙이 손실 감소 여부를 확인한 이후의 최소 단계 수
diff_percent	•손실이 num_steps사이에서 감소해야 하는 최소 백분율 차이

✓ overtraining 규칙

- 모델이 과잉 훈련 중인지 여부를 감지
- 조기 중단으로 과잉 훈련을 피할 수 있음

patience_train	•훈련 손실이 더 이상 개선되지 않는 것으로 간주되 기 전에 대기해야 할 단계 수
patience_validation	•유효성 검사 손실이 더 이상 개선되지 않는 것으로 간주되기 전에 대기해야 할 단계 수
delta	•새로운 최적값으로 간주되기 전에 오류가 개선되어 야 하는 정도에 따른 최소 임계값

✓ overfit 규칙

- 유효성 검사 및 훈련 손실을 비교하여 모델이 _ 훈련 데이터에 과도하게 적합한지 여부 감지
- 과적합을 방지하기 위한 표준 방법은 모델을 정규화하는 것

start_step	•유효성 검사 및 훈련 손실의 비교를 시작하는 단계
nationgo	•ratio_threshold가 모델 과적합 한도로 설정된 값을
patience	초과하도록 허용되는 단계 수
ratio_threshold	•평균 유효성 검사 손실 및 평균 훈련 손실 간의 차이
ratio_till esiloid	와 평균 훈련 손실의 최대 비율

- ✔ 디버그 규칙을 사용하여 새 시도 생성
 - 디버그 규칙을 사용하여 새 시도를 생성 후 재훈련

```
entry_point_script =
trial = Trial.create(trial_name= research code value .tommryser.experiment ame=customer_churn_experiment.experiment_list_botal.client( ))
 .format(strftime(
 , gmtime())),
 ost(image_name=docker_image_name,
 entry_point_entry_point_script,
 role role,
 framework version:
 py version
 hyperparameters hyperparams,
 train_instance_count_1,
 train_instance_type= | ml
 .format(bucket, prefix),
 output_path=
 base_job_name
 sagemaker_session=sess,
rules=debug_rules
framework_xgb.fit({ truin : s3_input_train,
 : s3_input_validation},
 experiment_config {
 : customer_churn_experiment.experiment_name,
 ": trial.trial_name,
nantOisplayName": "Training",
```

- 프레임워크 모드의 XGBoost를 사용
- XGBoost를 프레임워크로 사용하면 내장 알고리즘으로 사용하는 것보다 유연성이 뛰어남
- 사전 처리 및 사후 처리 스크립트를 훈련 스크립트에 통합 기능 가능
- 세이지메이커 디버거가 훈련을 평가할 규칙 목록 지정가능

pygmentize xgboost_customer_churn.py

생각해보기

• 내장 XGBoost vs 프레임워크 XGBoost

기본제공 XGBoost 알고리즘

- XGBoost를내장알고리즘으로
- 입력데이터세트에서직접실

프레임워크 XGBoost 알고리즘

- XGRoost ≣ ⊆ 2d St St St

✓ 디버그 결과 확인

- 실험 목록에서 실험 이름을 두 번 클릭하여 시도 목록을 확인

- 시도 목록에서 디버그 시도를 마우스 오른쪽 버튼으로 클릭하고 시도 구 성 요소 목록에서 열기 선택
- 디버그 시도명: framework-mode-trial...

- 실행된 시도 구성요소 목록

- 시도 구성 요소 목록에서 시도를 마우스 오른쪽 버튼으로 클릭하고 시도 세부 정보에서 열기 선택

- 시도 세부 정보에서 디버그 클릭

- 디버그를 지정한 각 디버그 규칙에 대한 결과를 확인 가능

평가하기

- 1. 유효성 검사 및 훈련 손실을 비교하여 모델이 훈련 데이터에 과도하게 적합한지 여부를 감지하는 디버깅 규칙으로 옳은 것을 고르시오.
 - ① Overfit 규칙
 - ② Overtraing 규칙
 - ③ LossNotDecreasing 규칙
 - ④ TreeDepth 규칙
 - 정답 : ① 번

해설: Overfit 규칙은 유효성 검사 및 훈련 손실을 비교하여 모델이 훈련데이터에 과도하게 적합한지 여부를 감지하며, 과적합을 방지하기 위한 표준 방법은 모델을 정규화하는 것입니다.

2. 세이지메이커에서 기본 제공된 알고리즘을 사용할 경우 고유한 훈련 스크립트를 사용자 가 지정할 수 있다.(O/X)

- 정답 : X

해설: 세이지메이커에서 고유한 훈련 스크립트를 사용자가 지정하기 위해서는 프레임워크로 제공된 알고리즘을 사용해야 합니다.

학습정리

- 1. 훈련 결과 시각화
 - 시각화할 시도(Trial) 선택
 - 차트 속성 구성
 - 차트 모니터
- 2. 훈련 결과 디버깅
 - 훈련 작업 분석 규칙 지정
 - 디버그 규칙을 사용하여 새시도 생성
 - 디버그 결과 확인