

CSE 234

Data Systems for Machine Learning

Arun Kumar

Topic 3: ML Deployment, MLOps, and LLMOps

Chapter 8.5 of MLSys book

ML Deployment in the Lifecycle

ML Deployment in the Lifecycle

Figure 1: Only a small fraction of real-world ML systems is composed of the ML code, as shown by the small black box in the middle. The required surrounding infrastructure is vast and complex.

Outline

- ❖ Offline ML Deployment
- ❖ MLOps:
 - ❖ Online Prediction Serving
 - ❖ Monitoring and Versioning
- ❖ Federated ML
- ❖ LLMOps

Offline ML Deployment

- ❖ **Given:** A trained prediction function $f()$; a set of (unlabeled) data examples
- ❖ **Goal:** Apply inference with $f()$ to all examples *efficiently*
 - ❖ Key metrics: *Throughput*, cost, latency
- ❖ Historically, offline was the most common scenario
 - ❖ Still is at most enterprises, healthcare, academia
 - ❖ Typically once a day / week / month / quarter!
 - ❖ Aka model *scoring* in some settings

Offline ML Deployment: Systems

- ❖ Not particularly challenging in most applications
- ❖ All ML systems support offline batch inference by default

General ML Libraries:

Disk-based files:

Layered on RDBMS/Spark:

Cloud-native:

Amazon SageMaker

“AutoML” platforms:

GBDT Systems:

DL Systems:

LLM Systems:

Offline ML Deployment: Optimizations

Q: *What systems-level optimizations are possible here?*

- ❖ **Data Parallelism:**

- ❖ Inference is *embarrassingly parallel* across examples

- ❖ **Factorized ML (e.g., in Morpheus):**

- ❖ Push ML computations down through joins
 - ❖ Pre-computes some FLOPS and reuses across examples

$$x_i = [x_{i,R}; x_{i,U}; x_{i,M}]$$

Example: GLM inference:

$$w^T x_i = w_R^T x_{i,R} + \boxed{w_U^T x_{i,U}} + \boxed{w_M^T x_{i,M}}$$

Offline ML Deployment: Optimizations

Q: *What systems-level optimizations are possible here?*

- ❖ **More general pre-computation / caching / batching:**
 - ❖ Factorized ML is a specific form of sharing/caching
 - ❖ Other forms of “multi-query optimization” possible

Example: Batched inference for separate GLMs:

$$\begin{matrix} X_{n \times d} (w_1)_{d \times 1} & \xrightarrow{\hspace{1cm}} & X [w_1; w_2; w_3]_{d \times 3} \\ Xw_2 & Xw_3 \end{matrix}$$

Reduces memory stalls for X; raises hardware efficiency

Peer Instruction Activity

(Switch slides)

Outline

- ❖ Offline ML Deployment
- ❖ MLOps:
 - ❖ Online Prediction Serving
 - ❖ Monitoring and Versioning
- ❖ Federated ML
- ❖ LLMOps

Background: DevOps

- ❖ Software Development + IT Operations (DevOps) is a long standing subarea of *software engineering*
- ❖ No uniform definition but loosely, the science + engineering of administering software in production
 - ❖ Fuses many historically separate job roles
- ❖ Cloud and “Agile” s/w eng. have revolutionized DevOps

Background: DevOps

Key Parts of DevOps Stack/Practice

Logging & Monitoring

Building & Testing

Continuous Integration (CI)
& Continuous Delivery (CD)

Version Control

Infrastructure-as-Code (IaC),
including Config. & Policy

Microservices /
Containerization & Orchestration

The Rise of MLOps

- ❖ MLOps = DevOps for ML-infused software
 - ❖ Much harder than for deterministic software!
- ❖ Things that matter beyond just ML model codes:
 - ❖ Training and validation datasets
 - ❖ Data cleaning/prep/featurization codes/scripts
 - ❖ Hyperparameters, other training configs
 - ❖ Post-inference rules/configs/ensembling
 - ❖ Software versions/configs?
 - ❖ Training hardware/configs?

The Rise of MLOps

- ❖ Need to change DevOps for ML program semantics
- ❖ **Online Prediction Serving**
- ❖ **Logging & Monitoring:**
 - ❖ Prediction failures; concept drift; feature inflow changes
- ❖ **Version Control:**
 - ❖ Anything can change: ML code, data, configs, etc.
- ❖ **Build & Test; CI & CD:**
 - ❖ Rigorous train-val-test splits; beware insidious overfitting
- ❖ New space with a lot of R&D; no consensus on standards

The “3 Vs of MLOps”

Operationalizing Machine Learning: An Interview Study

Shreya Shankar*, Rolando Garcia*, Joseph M. Hellerstein, Aditya G. Parameswaran
University of California, Berkeley

❖ **Velocity:**

- ❖ Need for rapid experimentation, prototyping, and deployment with minimal friction

❖ **Validation:**

- ❖ Need for checks on quality and integrity of data, features, models, predictions

❖ **Versioning:**

- ❖ Need to keep track of deployed models and features to ensure provenance and fallback options

The “3 Vs of MLOps”

- ❖ Interplay/tussles between the 3 Vs shapes decisions on tools, processes, and people management in MLOps
- ❖ **Examples:**
 - ❖ Should Jupyter notebooks be deployed to production? Velocity vs. Validation
 - ❖ Are feature stores needed? Velocity vs. Versioning
 - ❖ Relabel/augment val. data? Validation vs. Versioning

Birds-eye View of MLOps

Machine Learning Operations (MLOps): Overview, Definition, and Architecture

Dominik Kreuzberger
KIT
Germany

Niklas Kühl
KIT
Germany

Sebastian Hirschl
IBM[†]
Germany

Birds-eye View of MLOps

Outline

- ❖ Offline ML Deployment
- ❖ MLOps:
- ➔❖ Online Prediction Serving
 - ❖ Monitoring and Versioning
- ❖ Federated ML
- ❖ LLMOps

Online Prediction Serving

- ❖ Standard setting for Web and IoT deployments of ML
 - ❖ Typically need to be *realtime*; < 100s of milliseconds!
 - ❖ AKA *model serving* or *ML serving*
- ❖ **Given:** A trained prediction function $f()$ + a stream of unlabeled data example(s)
- ❖ **Goal:** Apply $f()$ to all/each example *efficiently*
 - ❖ Key metrics: Latency, memory footprint, cost, throughput

Online Prediction Serving

- ❖ Surprisingly challenging to do well in ML systems practice!
 - ❖ Active area of R&D; many startups
- ❖ Key Challenges:
 - ❖ **Heterogeneity** of environments: webpages, cloud-based apps, mobile apps, vehicles, IoT, etc.
 - ❖ **Unpredictability** of load: need to elastically upscale or downscale resources
 - ❖ **Function's complexity**: model, featurization and data prep code, output thresholds, etc.
 - ❖ May straddle libraries and even PLs!
 - ❖ Hard to optimize end to end in general

The Rise of Serverless Infra.

- ❖ Prediction serving is a “killer app” for Function-as-a-Service (FaaS), AKA serverless cloud infra.
 - ❖ Extreme pay-as-you-go; can rent at millisecond level!

- ❖ Still, many open efficiency issues for ML deployment:
 - ❖ Reduce memory footprints, input access restrictions, logging / output persistence restrictions, latency

Online Prediction Serving: Systems

- ❖ Numerous serving systems have sprung up

General-purpose (supports multiple ML tools):

ML System-specific:

Clipper

- ❖ A pioneering general-purpose ML serving system

Clipper: Principles and Techniques

- ❖ **Generality and modularity:**
 - ❖ One of the first to use *containers* for prediction serving
 - ❖ Supports multiple ML tools in unified layered API
- ❖ **Efficiency:**
 - ❖ Some basic optimizations: *batching* to raise throughput; *caching* of frequently access models/vectors
- ❖ **Multi-model deployment and flexibility:**
 - ❖ A heuristic “model selection” layer to dynamically pick among multiple deployed models; ensembling

TensorFlow Serving

- ❖ TF Serving is a mature ML serving system, also pioneering
 - ❖ Optimized for TF model formats; also supports batching
 - ❖ Dynamic reloading of weights; multiple data sources

VLLM: Overview

- ❖ **Goal:** Improve throughput of serving LLMs on GPUs
- ❖ **Observation:** Memory fragmentation due to dynamic memory footprint of attention ops' KV tensors wastes GPU memory
- ❖ **Key Idea:**
 - ❖ Level of indirection akin to paging and virtual memory in OS
 - ❖ Group attention ops' KV tensors into a block per set of tokens
 - ❖ Blocks need not be laid out contiguously in GPU memory

VLLM: Techniques and Impact

❖ (Switch to Hao's slide deck)

Your Reviews on VLLM Paper

❖ (Walked through in class)

Comparing ML Serving Systems

- ❖ Benefits of **general-purpose** vs. ML system-specific:
 - ❖ Tool heterogeneity is a reality for many orgs
 - ❖ More nimble to customize accuracy post-deployment with different kinds of models/tools
 - ❖ Flexibility to swap ML tools; no “tool lock-in”
- ❖ Benefits of **ML system-specific** vs. general-purpose:
 - ❖ Generality may not be needed inside org. (e.g., Google); lower complexity of MLOps
 - ❖ Likely more amenable to code/pipeline optimizations
 - ❖ Likely better hardware utilization, lower cloud costs

Outline

- ❖ Offline ML Deployment
- ❖ MLOps:
 - ❖ Online Prediction Serving
 - ❖ Monitoring and Versioning
- ❖ Federated ML
- ❖ LLMOps

Example for ML Monitoring: TFX

- ❖ TFX's "Model Analysis" lets user specify metrics, track over time automatically, alert on-call
- ❖ Can specify metrics for feature-based data "slices" too

Example for ML Versioning: Verta

- ❖ Started with ModelDB for storing and tracking ML artifacts
 - ❖ ML code; data; configuration; environment
- ❖ APIs as hooks into ML dev code; SDK and web app./GUI
- ❖ Registry for versions and workflows

Open Research Questions in MLOps

- ❖ Efficient and consistent version control for ML datasets and featurization codes
- ❖ Automate prediction failure detection and recovery
- ❖ Detect concept drift in an actionable manner; prescribe fixes
- ❖ Velocity and complexity of streaming ML applications
- ❖ CI & CD for model ensembles without insidious overfitting
- ❖ Automated end-to-end optimizations
- ❖ ...

Outline

- ❖ Offline ML Deployment
- ❖ MLOps:
 - ❖ Online Prediction Serving
 - ❖ Monitoring and Versioning
- ❖ Federated ML
- ❖ LLMOps

Federated ML

- ❖ Pioneered by Google for ML/AI applications on smartphones
- ❖ Key benefit is more **user privacy**:
 - ❖ User's (labeled) data does not leave their device
 - ❖ Decentralizes ML model training/finetuning to user data

<https://ai.googleblog.com/2017/04/federated-learning-collaborative.html>
<https://mlsys.org/Conferences/2019/doc/2019/193.pdf>

Federated ML

- ❖ **Key challenge:** Decentralize SGD to intermittent updates
- ❖ They proposed a simple “federated averaging” algorithm

$$\min_{w \in \mathbb{R}^d} f(w) \quad \text{where} \quad f(w) \stackrel{\text{def}}{=} \frac{1}{n} \sum_{i=1}^n f_i(w).$$

$$f(w) = \sum_{k=1}^K \frac{n_k}{n} F_k(w) \quad \text{where} \quad F_k(w) = \frac{1}{n_k} \sum_{i \in \mathcal{P}_k} f_i(w).$$

- ❖ User-partitioned updates breaks IID assumption; skews arise
- ❖ Turns out SGD is still pretty robust (recall async. PS); open theoretical questions still being studied

Federated ML

- ❖ **Privacy/security-focused improvements:**
 - ❖ New SGD variants; integration with differential privacy
 - ❖ Cryptography to anonymize update aggregations
- ❖ Apart from strong user privacy, *communication and energy efficiency* also major concerns on battery-powered devices
- ❖ **Systems+ML heuristic optimizations:**
 - ❖ Compression and quantization to save upload bandwidth
 - ❖ Communicate only high quality model updates
 - ❖ Novel federation-aware ML algorithmics

<https://arxiv.org/abs/1602.05629>

<https://arxiv.org/pdf/1610.02527.pdf>

<https://eprint.iacr.org/2017/281.pdf>

Federated ML

- ❖ Federated ML protocol has become quite sophisticated to ensure better stability/reliability, accuracy, and manageability

Figure 1: Federated Learning Protocol

Federated ML

- ❖ Google has neatly abstracted the client-side (embedded in mobile app.) and server-side functionality with actor design

Figure 3: Actors in the FL Server Architecture

Federated ML

- ❖ Notion of “FL Plan” and simulation-based tooling for data scientists to tailor ML for this deployment regime
 - ❖ (Users’) Training data is out of reach!
 - ❖ Model is updated asynchronously automatically
 - ❖ Debugging and versioning become even more difficult

Outline

- ❖ Offline ML Deployment
- ❖ MLOps:
 - ❖ Online Prediction Serving
 - ❖ Monitoring and Versioning
- ❖ Federated ML
- ➔❖ LLMOps

LLMops: Birds-Eye View

Example of development-to-production workflow for LLMs

LLMops: Emerging Stack

LEGEND

- Gray boxes show key components of the stack, with leading tools/systems listed
- Arrows show the flow of data through the stack
- - - → Contextual data provided by app developers to condition LLM outputs
 - Prompts and few-shot examples that are sent to the LLM
 - Queries submitted by users
 - Output returned to users

LLMOps: Principles and Practices

- ❖ Three main groups of new technical concerns in LLMOps:
- ❖ **Managing Data Ingestion**
 - ❖ Chunking of text, embedding creation/indexing/maintenance, Retrieval-Augmented Generation (RAG)
- ❖ **Managing LLM API Usage**
 - ❖ Prompt engineering / management, application abstractions, caching, logging, validation/“guardrails”
- ❖ **Customizing the LLM**
 - ❖ Finetuning, transfer learning, routing layers

LLMops: Managing Data Ingestion

- ❖ LLM applications need to handle large multimodal corpora: text, PDFs, JSON, images, etc.
- ❖ 3 key sub-parts on handling such data:
 - ❖ Chunking: Partition docs, pages, etc. into bite-sized pieces
 - ❖ Embedding: Generate embeddings for chunks (using LLMs)
 - ❖ Vector DBMS: Store; index; retrieve for queries; maintain

LLMops: Managing Data Ingestion

LLMops: Prompt Engineering

Q: What is a “prompt”?

- ❖ A prompt is an input to an LLM API with some of these elements:
- ❖ **Instruction:** A specific task or instruction for the model to do
- ❖ **Context:** External information or additional context that can steer the model to better responses
- ❖ **Input Data:** The input or question we need a response for
- ❖ **Output Indicator:** The type or format of the output

Prompt:

```
Classify the text into neutral, negative or positive.  
Text: I think the vacation is okay.  
Sentiment: neutral  
Text: I think the food was okay.  
Sentiment:
```

Output:

```
neutral
```

LLMOps: Prompt Engineering

Q: What is a “prompt engineering”?

LLMops: Prompt Engineering

Q: *What is a “prompt engineering”?*

- ❖ A set of “best practices” (witchcraft?) and “guidelines” (spellbook?) to craft prompts (spells?) for more effective use of LLMs
- ❖ Tricks and techniques abound, e.g., “chain of thought”, “self-consistency”, “few-shot”, etc.; take a generative NLP course
- ❖ Some useful practical references:

<https://www.promptingguide.ai/techniques>

<https://platform.openai.com/docs/guides/prompt-engineering/six-strategies-for-getting-better-results>

<https://aws.amazon.com/what-is/prompt-engineering/>

Emerging LLM Ops-Specific Tools

- ❖ Prompt management and data embedding management are increasingly critical for LLM applications
- ❖ Tools for LLM appl. dev in flux; 2 recent popular examples:
- ❖ **LangChain:**
 - ❖ Enables more structured compositions of LLM API invocations called “chains” (akin to “transactions” in RDBMS applications)
 - ❖ Stitch together more holistic “agents” for an application
- ❖ **Llamaindex:**
 - ❖ Mainly an aid for Retrieval-Augmented Generation and similarity search
 - ❖ APIs to parse, chunk, store, index, and query pieces

RAG and LlamalIndex

Regular MLOps vs. LLMOps

- ❖ **Center of the universe?** In-house trained model artifact vs. API-based access to a pre-trained LLM
- ❖ **Query input?** Feature vector vs. rich customizable prompts
- ❖ **Typical prediction targets?** Discriminative/inferential targets vs. generative content
- ❖ **Tuning?** Model selection aspects (hyper-par. tuning, arch. tuning, feature eng., etc.) vs. in-context learning / prompt tuning
- ❖ **Auxiliary data stores?** Feature stores/ML platforms vs. Vector DBMSs
- ❖ **Cost/latency optimizations?** In-house model/pipeline/resource optimizations vs. Fixed LLM operating points or re-routing

Review Questions

1. Briefly explain 2 reasons why online prediction serving is typically more challenging in practice than offline deployment.
2. Briefly describe 1 systems optimizations performed by both Clipper and VLLM for prediction serving.
3. Briefly discuss 1 systems-level optimization amenable to both offline ML deployment and online prediction serving.
4. Name 3 things that must be versioned for rigorous version control in MLOps.
5. Briefly explain 2 reasons why ML monitoring is needed.
6. Briefly explain 2 reasons why federated ML is more challenging for data scientists to reason about.
7. Briefly explain 1 way LLMOps deviates from regular MLOps.
8. Briefly explain 1 new technical concern in LLMOps that required new tool development.