

Introduction to Machine Learning Systems

Pooyan Jamshidi
USC

That awkward
moment
on the
first day
of school
when you'll
go in front of
the class and
introduce
yourself.

BESTSLOGANS.COM

First day, ha?

Target Audience

- First, it serves students who are interested in machine learning but **haven't built many real-world machine learning systems.**
- The course is different from other ML courses you may have picked up. In this course, we will study techniques applicable to building whole production-ready systems, **not just naive scripts.**
- We'll explore the entire range of possible components you might need to implement in a ML system, with lots of **common design pitfalls.**
- Along the way, you'll learn about the various jobs of a machine learning system, in the context of implementing systems that fulfill those needs.

Target Audience

- Second, this course serves **students who are interested in the bigger picture** of machine learning systems.
- I presume they know the concepts of ML but may only have implemented simple machine learning functionality (for example, scripts over files on a laptop).
- For such students, the course may introduce you to a range of concerns that you've never before considered part of the work of machine learning.
- I'll introduce components of ML systems that are often **neglected in academic machine learning discussions**.

Learning goals

- Understand how to build a system that can put the power of machine learning to use.
- Understand how to incorporate ML-based components into a larger system.
- Understand the principles that govern these systems, both as software and as predictive systems.

Learning Please interrupt and ask your questions at anytime!

ML Systems

In this course, we
study real-world
challenges of
adopting ML and
solutions that scale

Main Sources

UBER Engineering

Grading

- 10% Participation
- 60% Course Project
- 30% Homework/Quizzes/Assignments/Exams

Office hours

- Friday 1-3pm
- That may change, please checkout the course website

Machine Learning Systems

When we talk about Machine Learning (ML), we typically refer to a technique or an algorithm that gives the computer systems the ability to learn and to reason with data. However, there is a lot more to ML than just implementing an algorithm or a technique. In this course, we will learn the fundamental differences between ML as a technique versus ML as a system in production. A machine learning system involves a significant number of components and it is important that they remain responsive in the face of failure and changes in load. This course covers several strategies to keep ML systems responsive, resilient, and elastic. Machine learning systems are different than other computer systems when it comes to building, testing, deploying, delivering, and evolving. ML systems also have unique challenges when we need to change the architecture or behavior of the system. Therefore, it is essential to learn how to deal with such unique challenges that only may happen when building real-world production-ready ML systems (e.g., performance issues, memory leaking, communication issues, multi-GPU issues, etc). The focus of this course will be primarily on deep learning systems, but the principles will remain similar across all ML systems.

<https://pooyanjamshidi.github.io/mls/>

Projects

- **Project1 (DNN inference optimization):** How the choice of DVFS (e.g., CPU frequency, enable/disable CPU cores) affect inference time and energy consummations of Deep Neural Networks?

How projects will be evaluated

- Team up with other 2 students, so each team 3 persons
- 2 teams will be assigned to this project
- No communications between the two teams
- Every teammate should be able to demonstrate her/his contribution
- The outcome will be evaluated based on the quality of the results, report, and final presentation.
- The final report is an iPython notebook that has documentation, results, comparisons, discussions, and related work.

How the project report should looks like?

How the project report should looks like?

How the project report should looks like?

IP[y]: Notebook GDP_CO2_Example Last saved: Feb 26 12:33 PM

File Edit View Insert Cell Kernel Help

Code

Andy Wilson has a nice more tightly integration of d3.js and ipython notebook. See <https://github.com/wilsonj/python-notebook-d3plots>.

some other examples (mostly experimental, need various different setups.)

<https://github.com/ashin/IPython-Notebook---d3.js-mashup>

Why?

The whole exercise here is mostly on exploring the possibility to have really dynamic frontend for developing visualizations or demonstrations. The ipython notebook provides a really nice way to integrate web technologies with the powerful backend python processes. This will make dynamic data exploratory work with python easier in the future using mostly open-source software. We can eventually integrate a lots of other cool web technologies (e.g. webGL, html5 video, canvas) together.

What's next

In this example, I use bare-bone python functions / javascript functions for the work. I think the reasonable next step is to see what is the right kind of framework for mapping the javascript objects and python objects (e.g. something like <https://github.com/mikedewar/d3py> for ipython notebook or Andy Wilson's d3plots approach.) Eventually, we may develop a standard set of widgets or integrate some concept of the "Grammar of Graphics" (<http://www.amazon.com/Grammar-Graphics-Leland-Wilkinson/dp/0987987748>) and ggplot2-like features (<http://had.co.nz/ggplot2/>) as python notebook libraries.

--Jason Chin, Feb 26, 2012

In [35]:

```
# Here we show we can re-define the function and have the javascript calls
# the re-defined function immediately
# The code below plots the circles using the sizes proportional to the log of
# population of each country
# Once you run this cell you can run the changes by click the button
```


How each lecture looks like?

- We study ML systems in real world
- We discuss challenges for ML systems in real world
- We review solutions that scale

COTA: Improving Uber Customer Care with NLP & Machine Learning

By Huaixiu Zheng, Yi-Chia Wang, & Piero Molino

January 3, 2018

Outline

- Motivations behind creating an ML system
- Outline its backend architecture
- Showcase how such system has led to increased customer satisfaction in Uber

What is an ML system?

Machine learning systems, which are sets of software/hardware components capable of learning from data and making predictions about the future.

Customer Obsession Ticket Assistant (COTA) is an ML system

- Assists Uber agents to resolve issues
- Hundreds of thousands issues daily
- 400+ cities worldwide

Have you thought how Uber quickly resolve your issues?

Looks familiar?

Verizon 11:48 AM 71%
X
Help

Your last trip
7/8/17, 1:17 AM \$21.82
Toyota Camry 6kpr322

Report an issue with this trip >

Additional topics
Trip and fare review
Account and Payment Options
A Guide to Uber

Verizon 11:49 AM 70%
← Help

- My driver took a poor route
- My pickup or drop-off location was wrong
- The route had heavy traffic
- Someone else took this trip
- I paid a toll or parking fee for my driver
- My driver made an unrequested stop
- My promo code didn't work
- I was charged a cleaning fee
- I had a different issue with my charge
- Waiting time charges
- I have an extra charge from this trip

Verizon 11:51 AM 68%
← Help

amount is added to your fare.

If your driver asked you to pay a toll or parking fee with cash and you were also charged on your receipt, please let us know. We'll step in to help.

Toll or parking location
Bay Bridge

Toll or parking fee amount
5

How much did you pay your driver for the tol...
0

Share additional details

SUBMIT

So what is the challenge?

- Although this provides important context
- Not all of the information needed for solving an issue is obtainable through this process, particularly given the wide variety of possible solutions available.
- Moreover, the **diversity of ways a customer can describe an issue** associated with a ticket further complicates the ticket resolution process.

The main challenge is showing up at scale

- As Uber continues to grow at scale, support agents must be able to handle an ever-increasing **volume** and **diversity** of support tickets, from technical errors to fare adjustments.
- In fact, when an agent opens a ticket, the first thing they need to do is determine the issue type out of thousands of possibilities—no easy task!
- Reducing the amount of time agents spend identifying tickets is important because it also decreases the time it takes to resolve issues for users.

Choosing resolution at scale

- Once an issue type is chosen,
- The next step is to identify the right resolution,
 - with each ticket type possessing a different set of protocols and solutions.
 - With thousands of possible resolutions to choose from, identifying the proper fix to each issue is also a time-intensive process.

COTA: Customer Obsession Ticket Assistant

COTA composes/built on top of two subsystems

- Built on top of customer support platform,
- Michelangelo-powered models suggest the **three most likely issue types** and solutions based on ticket content and trip context.

Is COTA an ML system?

COTA Architecture

1. Once a new ticket enters the customer support platform (CSP), the back-end service **collects all relevant features** of the ticket.
2. The back-end service then sends these features to the machine learning model in Michelangelo.

Wait, what is a feature?

- A feature is an individual measurable property or characteristic of a phenomenon being observed.

Example?

How features will be used in training and testing?

(a) Training

(b) Prediction

COTA Architecture

3. The model **predicts scores** for each possible solution.
4. The back-end service receives the predictions and scores, and **saves them to our Schema-less data store**.

COTA Architecture

5. Once an agent opens a given ticket, the front-end service triggers the back-end service to check if there are any updates to the ticket. If there are no updates, the back-end service will retrieve the saved predictions; if there are updates, it will fetch the **updated features** and go through steps 2-4 again.

COTA Architecture

6. The back-end service **returns the list of solutions** ranked by the predicted score to the frontend.
7. The top three ranked solutions are **suggested** to agents; from there, agents make a selection and resolve the support ticket.

So what?

- Results are promising;
- COTA can **reduce ticket resolution time** by over 10 percent
- While delivering service with **similar or higher levels of customer satisfaction**

Let's have a look at the backend

- To accomplish the goal, machine learning model leverages features extracted from
 - customer support messages,
 - trip information,
 - and customer selections in the ticket issue submission hierarchy outlined earlier.

**Any guess what is the most
important feature of the
ticket you submit to Uber?**

Any guess what is the most important feature of the ticket you submit to Uber?

- The most valuable feature for identifying issue type is the **message** customers send to agents about their issue.
- Uber built a **NLP pipeline to transform text across several different languages** into useful features.

The NLP pipeline

What NLP pipeline does?

- NLP models can be built **to translate and interpret different elements of text**, including phonology, morphology, grammar, syntax, and semantics.
- Depending on the building units, NLP can also register **character-level, word-level, phrase-level, or sentence/document-level language modeling**.
- Traditional NLP models are built by **leveraging human expertise** in linguistics to engineer handcrafted features. With the recent upsurge in end-to-end training for **deep learning models**, researchers have even begun to develop models that can decipher full chunks of text without having to explicitly parse out relationships between different words within a sentence, instead using raw text directly.

What NLP pipeline does?

- Uber analyzes text at the word-level to better understand the **semantics of text data**.
- One popular approach to NLP is **topic modeling**, which aims to understand the meaning of sentences using the **counting statistics of the words**.
- Although topic modeling does not take into account **word ordering**, it has been proven very powerful for tasks such as information retrieval and document classification.

Preprocessing

- **Cleaning** the text by removing HTML tags.
- **Tokenizing** the message's sentences and remove stopwords.
- Conducting **lemmatization** to convert words in different inflected forms into the same base form.
- Finally, **converting** the documents into a collection of words (a so-called bag of words) and build a dictionary of those words.

Topic modeling

TF-IDF and LSA to extract topics from rich text data in customer support tickets processed by our customer support platform.

All the solutions and tickets are mapped to the topic vector space, and cosine similarity between solution and ticket pairs are computed.

a)

b)

TF-IDF, ha?

- Tf - Term Frequency
- Idf - Inverse document frequency

Quiz!

- Would you weight common words higher , or rare words?

TF-IDF, ha?

LSA, ha?

- LSA – Latent Semantic Analysis

LSA, ha?

Feature engineering

- Topic modeling enables us to directly use the **topic vectors as features** to perform downstream classifications for issue type identification and solution selection.

**Do you guess what could
possibly go wrong?**

Training becomes challenging at scale

- However, this direct approach suffers from a **sparsity of topic vectors**;
- In order to form a meaningful representation of these topics, we typically need to keep hundreds or even **thousands of dimensions of topic vectors** with many dimensions having values close to zero.
- With a very **high-dimensional feature space and large amount of data to process**, training these models becomes quite challenging.

How Uber solved the challenge?

- Performing further feature engineering by computing **cosine similarity** features.
- Using solution selection as an example, we collect the **historical tickets** of each solution and form the bag-of-word representation of such a solution.

Cosine similarity, ha?

$$\mathbf{A} \cdot \mathbf{B} = \| \mathbf{A} \| \| \mathbf{B} \| \cos \theta$$

Cosine similarity, ha?

$$\text{similarity} = \cos(\theta) = \frac{\mathbf{A} \cdot \mathbf{B}}{\|\mathbf{A}\| \|\mathbf{B}\|} = \frac{\sum_{i=1}^n A_i B_i}{\sqrt{\sum_{i=1}^n A_i^2} \sqrt{\sum_{i=1}^n B_i^2}},$$

Pointwise ranking

- Combined cosine similarity features together with other ticket and trip features that matches tickets to solutions

**Do you guess what is
the challenge now?**

Solution space becomes large

- With over **1,000** possible solutions
- For **100s** of ticket types,
- Solution space becomes a challenge for the ranking algorithm of distinguishing the fine differences between these solutions.

How Uber solved the challenge?

- Learning to rank!

How Uber solved the challenge?

- Label the correct match between solution and ticket pair as **positive**
- Sample a random subset of solutions that do not match with the ticket and label the pairs **negative**
- Using the cosine similarity as well as ticket and trip features, they built a **binary classification** algorithm that leverages the **random forest** technique to classify whether or not each solution-ticket combination matches.

Random forest, ha?

Random forest

- Any volunteer to explain to us?

Results

- 25 percent relative improvement in accuracy
- Speeds up the training process by 70 percent

**Easier and faster ticket solving =
better customer support**

**But wait, how they actually
measured they were successful
for handling customer issues?**

Uber performed A/B tests

- To measure COTA's impact on customer support experience, Uber conducted several controlled A/B test experiments online on English language tickets.
- Included thousands of agents and randomly assigned them into either control or treatment groups.
- Agents in the control group were exposed to the original workflow, while agents in the treatment group were shown a modified user interface containing suggestions on issue types and solutions.
- We collected tickets solved solely by either agents in the control or treatment group, and measured a few key metrics, including **model accuracy, average handle time, and customer satisfaction score**.

Summary of results

- Measured the online model performance for both groups and compared them with offline performance. The model **performance is consistent** from offline to online.
- Measured customer satisfaction scores and compared them across control and treatment groups. Customer satisfaction often increased by a few percentage points. This finding indicates that COTA delivers the **same or slightly higher quality of customer service**.
- To determine how much COTA affected ticket resolution speed, we compared the average ticket handling time between the control and treatment groups. On average, this new feature reduced ticket **handling time by about 10 percent**.

Deep learning experiments with various architectures

- Convolutional neural networks (CNNs),
- Recurrent neural networks (RNNs),
- And several different combinations of the two, including hierarchical and attention-based architectures.

Training process

- Trained models in a multi-task learning fashion, with a single model capable of both identifying the issue type and suggest the best possible solution.
- Since issue types are organized into a hierarchy, we determined that we could train the model to predict the path in the hierarchy with a recurrent decoder using **beam search**.

Hyperparameter optimization to select the best model

- Performed large scale hyperparameter optimization for all types of architectures, training them in parallel on our GPU cluster.

What is Hyperparameter optimization?

Why hyper-parameter optimization is challenging?

Performance tradeoffs

- The final results suggest that the most accurate architecture is one that **applies both CNNs and RNNs**,
- Uber chose a simpler CNN architecture that was slightly less accurate but had more **advanced computational properties** in terms of training and inference time.
- In the end, the model Uber settled on provides about 10 percent greater accuracy with respect to the original random forest model.

Tradeoff between accuracy and data coverage

Summary

- We studied what an ML system looks like via a real-world system
- We reviewed the architecture of the ML system and challenges of building such system
- We reviewed some solution that helped Uber to scale and answer to customer issues more quickly

Projects

- **Project2 (Distributed ML):** How the choice of configuration parameters in distributed ML setting affect performance indicators of training and inference (training time, inference time, energy)?

Data parallelism

Parameter Server $\mathbf{p}'' = \mathbf{p}' + \Delta\mathbf{p}'$

Data parallelism

