


Hyperparameter tuning for TensorFlow using Katib and Kubeflow

Neelima Mukiri, Cisco Meenakshi Kaushik, Cisco

tensorflow.world #TFWorld

High Level Goals

- Understand automated machine learning landscape
- Deep dive into hyperparameter optimization (HPO)
- Be able to install and use Katib for HPO
- Understand Kubeflow components


Agenda


- Tutorial Setup prerequisites
- Automated machine learning landscape
- Hyperparameter, Katib and Kubeflow overview
- Tutorial Setup Kubernetes
- HPO and Katib deep dive
- Tutorial Katib
- Kubeflow overview and demo
- Summary


Tutorial Setup

Today's Tutorial


Production


VirtualBox and Vagrant


Box: minikatib/tfworld

Version: 0.2.0


Tutorial: Setup Prerequisites

 Instructions https://tfworldkatib.github.io/tutorial/prereqs/prereqs.html


Questions


Automated Machine Learning


Source - https://github.com/hibayesian/awesome-automl-papers


Automated Machine Learning


Use Case: Improve Model Performance


How to improve model prediction accuracy 0.9674?

https://github.com/kubeflow/tf-operator/blob/master/examples/v1/mnist_with_summaries/mnist_with_summaries.py


What is Hyperparameter


Hyperparameter: Examples

- Learning rate
- Batch size
- Optimizer
- Number of layers in the neural network

Hyperparameter are variables set by data scientist prior to the training process to improve model performance


Why Automate Hyperparameter Tuning?


- Not transferable
 - No magic
 hyperparameter
 values that work
 across every dataset

- Manual tuning inefficient and error prone
 - Exponential search space growth
 - Tracking metrics manually is hard


Who is Katib?


Katib Config

containers - name: tensorflow image: gcr.io/kubeflow-ci/tf-mnist-with-summaries:1.0


Katib

Assistant

Auto HP Tuner


d because max trial count has reached Reason: ExperimentSucceeded Status: True

Experiment has succeed

Succeeded Type:

Current Optimal Trial: Observation:

Metrics:

Message:

Name: accuracy_1 Value: 0.970499992371 Parameter Assignments:

--learning_rate Name: Value: 0.011776169865117337

Name: --batch size

Value: 152

algorithm:

algorithmName: random


tensorflow.world #TFWorld

Tutorial Setup

Today's Tutorial


Production


Tutorial: Setup Prerequisites

 Instructions https://tfworldkatib.github.io/tutorial/prereqs/prereqs.html

Questions


Containers


Containers changed Shipping Industry


- Today, 90+% of all cargo ships in a standard container
- Faster delivery, reduced (dis-)charging times, increased security (less loss/damage of goods)
- Average shipment cost reduced from >25% to <3%:
 Key enabler to globalization and just-in-time production


Containers


Greek for "Helmsman"


What is Kubernetes (K8s)


- Container orchestrator
- 100% Open source, written in Go
- Runs and manages pods
- Declarative APIs
- Rich ecosystem of plug-ins for scheduling, storage, networking


K8s as the new platform of choice


Tutorial Setup

Today's Tutorial


Production


Tutorial: Setup Kubernetes

 Instructions -https://tfworldkatib.github.io/tutorial/kubernetes/setup.html

Questions


Katib


Tutorial Setup

Today's Tutorial


Production


Tutorial: Katib

Instructions - https://tfworldkatib.github.io/tutorial/katib/katib.html

Questions


Kubeflow


Tutorial Setup

Today's Tutorial


Production


Machine Learning Lifecycle Manager that makes it easy to develop, deploy and manage portable, scalable end-to-end ML workflows everywhere


Kubeflow Demo

- Installation
- Data exploration using Jupyter notebooks
- Model training using different machine learning frameworks
- Model serving
- Pipelines
- Questions


Summary

- Tools are available to make automated machine learning accessible
- Manual tuning of hyperparameters is hard, use automation like Katib
- Katib still requires us to understand the problem space and how to manually fine tune suggestion algorithms
- Portability can be achieved either using Kubernetes applications or Kubeflow pipelines.
- Kubeflow and Katib are rapidly evolving, bringing the latest innovations in the ML landscape to you


How to contribute

- Both Kubeflow and Katib are extensible frameworks, if you find something missing please <u>look at how to contribute</u>
- Appreciate any contribution to the tutorial at https://github.com/tfworldkatib/tutorial


Contact Info

- Neelima Mukiri neelimam@cisco.com
- Meenakshi Kaushik mekaushi@cisco.com @mkaushik108


