

WEBINAR | THURSDAY NOV 1ST, 9:00 AM PT / 4:00 PM UTC

Machine Learning At Speed: Operationalizing ML For Real-Time Data Streams

Boris Lublinsky

Principal Architect at Lightbend, Inc.

Lightbend

ML is simple

Data

Magic

Happiness

May be not

The reality

What is the model?

A model is a function transforming inputs to outputs -
 $y = f(x)$, for example:

Linear regression: $y = a_c + a_1 * x_1 + \dots + a_n * x_n$

Neural network: $f(x) = K(\sum_i w_i g_i(x))$

Such a definition of the model allows for an easy implementation of model's composition. From the implementation point of view it is just function composition

Model learning pipeline

UC Berkeley AMPLab introduced **machine learning pipelines** as a graph defining the complete chain of data transformation.

Traditional approach to model serving

- Model is code
- This code has to be saved and then somehow imported into model serving

Why is this problematic?

Impedance mismatch

Continually expanding
Data Scientist toolbox

Defined Software
Engineer toolbox

Alternative - Model as data

Standards

Exporting Model as Data with PMML

There are already a lot of export options

<https://github.com/jpmml/jpmml-sparkml>

<https://github.com/jpmml/jpmml-sklearn>

<https://github.com/jpmml/jpmml-r>

<https://github.com/jpmml/jpmml-tensorflow>

Evaluating PMML Model

There are also a couple PMML evaluators

Java

<https://github.com/jpmml/jpmml-evaluator>

python

<https://github.com/opendatagroup/augustus>

Exporting Model as Data with Tensorflow

- Tensorflow execution is based on Tensors and Graphs
- Tensors are defined as multilinear functions which consists of various vector variables
- A computational graph is a series of Tensorflow operations arranged into graph of nodes.
- Tensorflow support exporting of such graph in the form of binary protocol buffers.
- There are two different export format - optimized graph and a new format - saved model

Evaluating Tensorflow Model

- Tensorflow is implemented in C++ with Python interface.
- In order to simplify Tensorflow usage from Java, in 2017 Google introduced Tensorflow Java APIs.
- Tensorflow Java APIs supports import of the exported model and use them for scoring.

Additional Considerations – Model lifecycle

- Models tend to change
- Update frequencies vary greatly – from hourly to quarterly/yearly
- Model version tracking
- Model release practices
- Model update process

Traditional model serving implementation

Models are deployed separately from stream processing:

- Tensorflow serving
- Clipper
- Model Server Apache MXNet
- DeepDetect
- TensorRT

Log driven enterprise

- Complete decoupling of services interactions
- All communications are going through the log rather than services talking to each other
- Stream processors do not need to explicitly talk to the services, all updates are directly available in the log

Model serving in a log driven enterprise

A streaming system allowing to update models without interruption of execution (dynamically controlled stream).

Model representation

On the wire

```
syntax = "proto3";
```

```
// Description of the trained model.
```

```
message ModelDescriptor {
```

```
 // Model name
```

```
 string name = 1;
```

```
 // Human readable description.
```

```
 string description = 2;
```

```
 // Data type for which this model is applied.
```

```
 string dataType = 3;
```

```
 // Model type
```

```
 enum ModelType {
```

```
 TENSORFLOW = 0;
```

```
 TENSORFLORSAVED = 2;
```

```
 PMML = 2;
```

```
 };
```

```
 ModelType modeltype = 4;
```

```
 oneof MessageContent {
```

```
 // Byte array containing the model
```

```
 bytes data = 5;
```

```
 string location = 6;
```

```
}
```

```
}
```

Internal

```
trait Model {  
 def score(input : AnyVal) : AnyVal  
 def cleanup() : Unit  
 def toBytes() : Array[Byte]  
 def getType : Long  
}
```

```
trait ModelFactory {  
 def create(input : ModelDescriptor) : Model  
 def restore(bytes : Array[Byte]) : Model  
}
```


Additional considerations monitoring

Model monitoring should provide information about usage, behavior, performance and lifecycle of the deployed models

```
case class ModelToServeStats(  
 name: String,  
 description: String,  
 modelType: ModelDescriptor.ModelType,  
 since : Long,  
 var usage : Long = 0,  
 var duration : Double = .0,  
 var min : Long = Long.MaxValue,  
 var max : Long = Long.MinValue  
)  
 // Model name  
 // Model descriptor  
 // Model type  
 // Start time of model usage  
 // Number of servings  
 // Time spent on serving  
 // Min serving time  
 // Max serving time
```

Queryable state

Queryable state (interactive queries) is an approach, which allows to get more from streaming than just the processing of data. This feature allows to treat the stream processing layer as a lightweight embedded database and, more concretely, to *directly query the current state* of a stream processing application, without needing to materialize that state to external databases or external storage first.

Implementation options

Modern stream-processing engines (SPE) take advantage of the cluster architectures. They organize computations into a set of operators, which enables execution parallelism; different operators can run on different threads or different machines.

Stream-processing library (SPL), on the other hand, is a library, and often domain-specific language (DSL), of constructs simplifying building streaming applications.

Decision criteria

- Using an SPE is a good fit for applications that require features provided out of the box by such engines. But you need to adhere to its programming and deployment models.
- A SPLs provide a programming model that allows developers to build the applications or micro services the way that fits their precise needs and deploy them as simple standalone Java applications.

akka streams

- Akka Streams, part of the Akka project, is a library focused on in process back-pressured reactive streaming.
- Provides a broad ecosystem of connectors to various technologies (data stores, message queues, file stores, streaming services, etc) - Alpakka
- In Akka Streams computations are written in graph-resembling domain-specific language (DSL), which aims to make translating graph drawings to and from code simpler.

Using custom stage

Create custom stage, which is a fully type-safe way to encapsulate required functionality. ur stage will provide functionality somewhat similar to a Flink low-level join

Improve scalability

Using the router actor to forward request to an individual actor responsible for processing request for a specific model type low-level join

Flink is an open source stream-processing engine (SPE) that provides the following:

- Scales well, running on thousands of nodes.
- Provides powerful checkpointing and save pointing facilities that enable fault tolerance and restart ability.
- Provides state support for streaming applications, which allows minimization of usage of external databases for streaming applications.
- Provides powerful window semantics, allowing you to produce accurate results, even in the case of out-of-order or late-arriving data

Flink Low Level Join

- Create a state object for one input (or both)
- Update the state upon receiving elements from its input
- Upon receiving elements from the other input, probe the state and produce the joined result

Key based join

Flink's *CoProcessFunction* allows key-based merge of 2 streams. When using this API, data is key-partitioned across multiple Flink executors. Records from both streams are routed (based on key) to the appropriate executor that is responsible for the actual processing.

Partition based join

Flink's *RichCoFlatMapFunction* allows merging of 2 streams in parallel (based on parallelization parameter). When using this API, on the partitioned stream, data from different partitions is processed by dedicated Flink executor.

Additional architectural concerns for model serving

- Model tracking
- Speculative model execution

Model tracking - Motivation

- You update your model periodically
- You score a particular record **R** with model version **N**
- Later, you audit the data and wonder why **R** was scored the way it was
- You can't answer the question unless you know which model version was actually used for **R**

Model tracking

- Need to remember models - a model repository
- Basic info for the model:
 - Name
 - Version (or other unique ID)
 - Creation date
 - Quality metric
 - Definition
 - ...

Model tracking

- You also need to augment the output records with the model ID, as well as the score.
 - Input Record

- Output Record with Score, model version ID

Speculative execution

According to Wikipedia speculative execution is:

- an **optimization** technique
- The **system** performs work that may not be needed, before it's known if it will be needed
- So, if and when we discover it IS needed, we don't have to wait
- Or, results are discarded if not needed.
-

General Architecture for speculative execution

- Starter (proxy) controlling parallelism and invocation strategy.
- Parallel execution by multiple executors
- Collector responsible for bringing results from multiple executors together

Speculative execution

- Provides more **concurrency** if extra **resources** are available.
- Used for:
 - **branch prediction** in **pipelined processors**,
 - value prediction for exploiting value locality,
 - prefetching **memory** and **files**,
 - etc.
- Why not use it with machine learning??

Applicability for model serving

- Used to guarantee execution time
 - Several models:
 - A smart model, but takes time T_1
 - A “less smart”, but fast model with a fixed upper-limit on execution time, $T_2 \ll T_1$
 - If timeout ($T > T_2$) occurs before smart finishes, return the less accurate result
 - ...

Applicability for model serving

- ...
- Consensus based model serving
 - If we have 3 or more models, score with all of them and return the majority result
- ...

Applicability for model serving

- ...
- Quality based model serving.
 - If we have a quality metric, pick the result with the best result.
- Of course, you can combine these techniques.

Speculative Model Serving Architecture

Akka Streams

Flink Implementation

- Router processor implements starter
- Model processor
- Speculative processor implements collector

Want to learn more ?

O'REILLY®

Serving Machine Learning Models

A Guide to Architecture, Stream Processing Engines,
and Frameworks

By Boris Lublinksy

GET YOUR FREE COPY

Boris Lublinksy

O'REILLY®

Serv

Thank You

Any questions?