

Databricks Overview for MLOps

Clemens Mewald
Director of Product Management

The Databricks ML Platform

Collaborative Data Science Workspace

Databricks Notebooks

Multi-Language
Scala, SQL, Python, R: All in one notebook.

A screenshot of the Databricks Notebook interface. The left sidebar shows navigation options like Home, Databricks workspace, Projects, Recents, Data, Clusters, Jobs, Models, and Search. The main area displays a notebook titled "Forecasting Demo (Python)". The code cell contains:

```
13
14 return m, forecast
```

Command took 0.08 seconds -- by clemens.mewald@databricks.com at 11/4/2020, 10:21:04 AM on Clemens ML

Cmd 3


```
1 m, forecast = forecast(df)
```

Below the code is a line plot showing flight count over time from 2008 to 2017. The y-axis ranges from 0 to 350,000, and the x-axis shows years from 2008 to 2017. The plot shows a significant dip around 2008.

Collaborative
Realtime co-presence, co-editing, and commenting.

Cloud-native Collaboration Features

Commenting

Co-Presence

Co-Editing

(Git-based) Projects

CI/CD Integration

Supported Git Providers

High Quality Data at Scale

High Quality Data at Scale

Turnkey ML Training at Scale

Turnkey ML Training at Scale

**ML Runtime: DevOps-free Environment
optimized for Machine Learning**

Databricks Runtime Version [?](#) [Learn more](#)

Runtime: 7.5 ML (GPU, Scala 2.12, Spark 3.0.1) [|](#) NVIDIA EULA [?](#)

Use your own Docker container [?](#)

Autopilot Options

Enable autoscaling [?](#)

Enable autoscaling local storage [?](#)

Terminate after minutes of inactivity [?](#)

Worker Type [?](#)

g4dn.xlarge	16.0 GB Memory, 1 GPU, 0.71 DBU	 ▼
	Min Workers	Max Workers
	<input type="text" value="2"/>	<input type="text" value="8"/>

Driver Type

Same as worker	16.0 GB Memory, 1 GPU, 0.71 DBU	 ▼
----------------	---------------------------------	-------------------------------------

Packages up the most popular ML Toolkits

Simplifies Distributed ML/DL

Distribute and scale any single-machine ML code to 1,000's of machines.

Built-in AutoML and Auto-Logging

Hyperparameter tuning, AutoML, automated tracking, and visualizations with MLflow

Distributed Training

- Built-in support in the ML Runtime

HorovodRunner (Keras, TensorFlow, and PyTorch)

```
hr = HorovodRunner(np=2)  
hr.run(train)
```


TensorFlow native Distribution Strategy (Spark TensorFlow Distributor)

```
runner = MirroredStrategyRunner(num_slots=1, local_mode=True, use_gpu=USE_GPU)  
runner.run(train)
```


Distributed Tuning

- Built-in support in the ML Runtime


```
search_space = {  
 'max_depth': hp.quniform('max_depth', 20, 60, 1),  
 'log_learning_rate': hp.uniform('log_learning_rate', -3, 0),  
 'log_reg_alpha': hp.uniform('log_reg_alpha', -5, -1),  
 'log_reg_lambda': hp.uniform('log_reg_lambda', 1, 8),  
}  
  
best_params = fmin(fn=train_model,  
 space=search_space,  
 algo=tpe.suggest,  
 max_evals=96,  
 trials=SparkTrials(parallelism=6))
```


mlflow™ Integration

Support for all Deployment Modes

Support for all Deployment Modes

mlflow™
Deployment Options

Support for all Deployment Modes

Deploying an MLLib
model as a Spark UDF

```
model_udf = mlflow.pyfunc.spark_udf(spark, model_uri='models:/clemens-windfarm-signature/production')
df.with_column('prediction', model_udf)
```

Support for all Deployment Modes

Deploying an MLLib
model as a Spark UDF

Deploying a Scikit Learn
model as a Spark UDF

```
model_udf = mlflow.pyfunc.spark_udf(spark, model_uri='models:/clemens-windfarm-signature/production')
df.with_column('prediction', model_udf)
```

Support for all Deployment Modes

Deploying an MLlib
model as a Spark UDF

Deploying a Scikit Learn
model as a Spark UDF

Deploying a TensorFlow
model as a Spark UDF

```
model_udf = mlflow.pyfunc.spark_udf(spark, model_uri='models:/clemens-windfarm-signature/production')
df.with_column('prediction', model_udf)
```

Support for all Deployment Modes

Deploying an MLlib
model as a Spark UDF

Deploying a Scikit Learn
model as a Spark UDF

Deploying a TensorFlow
model as a Spark UDF


```
model_udf = mlflow.pyfunc.spark_udf(spark, model_uri='models:/clemens-windfarm-signature/production')
df.with_column('prediction', model_udf)
```

Yes, they're all the same!
As are the commands to
deploy these models as
Docker containers, etc.

End-to-end MLOps / Governance

Automated Data Source capture and Versioning

Automated capture of Feature Usage

Automated capture of ML metrics, parameters, artifacts, etc.

Automated capture of Hyperparameter Search

Automated Model Interpretability

Model Interpretability

Automated capture of Code, Environment and Cluster Specification

Model Sharing, Reuse, and ACLs

The diagram illustrates the integration of Model Discoverability and Model Stage-Based ACLs across four key governance pillars: Data Governance, Experiment Tracking, Reproducibility, and Model Governance.

Model Discoverability (represented by a red box) is shown as a search bar in the Registered Models interface, allowing users to find specific models like "clemens-model2".

Model Stage-Based ACLs (represented by a red box) is shown in the Permission Settings dialog, where "clemens.mewald@databricks.com" is granted "Can Manage" permissions for Staging Versions. A red arrow points from this dialog to the Model Governance pillar.

Name	Permission
admins	Can Manage inherited
clemens.mewald@databricks.com	Can Manage
Select User or Group...	Can Read
Select User or Group...	Can Edit
Select User or Group...	Can Manage Staging Versions
Select User or Group...	Can Manage Production Versions
Select User or Group...	Can Manage

Data Governance, **Experiment Tracking**, and **Reproducibility** are represented by light blue boxes and are grouped under the Model Discoverability pillar.

Model Governance is represented by a red box and is grouped under the Model Stage-Based ACLs pillar.

Automated Model Lineage and Governance

Turnkey Model Serving

The screenshot shows the Databricks Registered Models interface for the model 'clemens-windfarm-signature'. The 'Serving' tab is selected. The status is 'Ready - Stop'. The cluster used is 'mlflow-model-clemens-windfarm-signature'. The 'Model Versions' section lists five versions:

Version	Status
Version 1	Ready
Version 2	Staging
Version 3	Ready
Version 4	Ready
Version 5	Ready

Model URLs are provided for each version. The 'Call the model' section shows a request and response. A red box highlights the integration between Turnkey Serving and Model Versions/Stages.

Turnkey Serving integrated with Model Versions and Stages

Data Governance Experiment Tracking Reproducibility Model Governance

Model Quality monitoring

The Result: Full End-to-End Governance and Reproducibility

The Databricks ML Platform

