

UBER

Machine Learning Pipeline for Real-time Forecasting @Uber Marketplace

Chong Sun, Danny Yuan

Forecasting On A Global Scale

8:47 PM (UTC)

2016

2017

What We Do

Predict the possible future states of the Uber **marketplace**...

Cases For Real-Time Forecasting

Dynamic Pricing: Every Minute, Every Where

Dynamic Pricing: Every Minute, Every Where, Every Trip

We Forecast Time Series

Replenishment Forecasting (60min Horizon) [EX...]

Replenishment Forecasting (5min Horizon) [EX...]

We Forecast Time Series For Given Geo Locations

Cities
600+

Hexagons / city
10K

Products

5+

Inferences / min

60+

Quantities

10+

Models

15+

~5B+

Forecasts / min

A Few Constraints

- More recent data has more signals

A Few Constraints

- Smaller areas have more noise

A Few Constraints

- Smaller areas have more noise

A Few Constraints

- More recent data has more signals
- Smaller areas have more noise
- We were rolling out business city by city with competing models
 - FFT
 - Kalman Filter
 - Regressions
 - LSTM

First Pipeline

The Training Pipeline

The Training Pipeline

The Training Pipeline

The Training Pipeline

The Training Pipeline

A Need for Fast Time Series DB

A Need For Streaming Data

A Need For Unified Feature Engine

A Digression To Feature Engine

A Digression To Feature Engine

A Digression To Feature Engine

A Digression To Feature Engine

Inferencing Pipeline

Inferencing Pipeline

Real-time Visualization

Real-time Validation

A New Challenge: Model Management

More Signals

Scalable Model Evaluation

Metrics-as-a-Service

Model Lifecycle Management System (MLMS)

**What if you're supporting 5+ teams, 10+ products with
4000+ model instances in production**

START

Damian Mor

Machine Learning Model Lifecycle

Machine Learning Model Lifecycle

Machine Learning Model Lifecycle

Machine Learning Model Lifecycle

Machine Learning Model Lifecycle

Machine Learning Model Lifecycle

Common Questions in the process ...

- *Where am I going to **save** and **serve** my models?*
- *How do I keep **track** of the model **metadata**, e.g., training data used ?*
- *How can I easily **find** a previous model for testing and performance comparison?*
- *How can I **automatically** deploy a large scale number of models?*
- *When should I decide to **trigger** model re-training?*
- *How can I make sure I would **not override** any (production) models?*
- *How do we manage multiple **dependent** models?*
-

Common Questions in the process ...

- *Where am I going to **save** and **serve** my models?*
- *How do I keep **track** of the model **metadata**, e.g., training data used ?*
- *How can I easily **find** a previous model for testing and performance comparison?*
- *How can I **automatically** deploy a large scale number of models?*
- *When should I decide to **trigger** model re-training?*
- *How can I make sure I would **not override** any (production) models?*
- *How do we manage multiple **dependent** models?*
-

Model Lifecycle Management System (MLMS)

MLMS Design Principles

- Immutable Models
- Model Neutral
- Flexible
- Automated Dynamic Orchestration

MLMS Architecture

Model
Exploration

Model Training

Model
Evaluation

Model
Deployment

Model
Monitoring

MLMS Architecture

MLMS Architecture

MLMS Architecture

Model
Explorator

Model Traini

Model
Evaluation

Model
Deployment

Model
Monitoring

```
Given: model.name == "linear model" and geo.id == "1"
When: model.status == "EVALUATED" and model.accuracy > 0.95
Then:
{
 "type": "HTTP",
 "endpoint": "http://localhost:12345/my-service/deploy",
 "http": {
 "method": "POST",
 "header": {
 "Content-type": "application/json"
 }
 "body": {
 "name": <model.name>,
 "version": <model.version>,
 "cityId": <geo.id>,
 "accuracy": <model.accuracy>
 }
 }
}
```

MLMS Architecture

Model
Explorator

Model Traini

Model
Evaluation

Model
Deployment

Model
Monitoring

```
Given: model_name == "linear_model" and geo_id == "1"
When: model status == "EVALUATED" and model accuracy > 0.95
Then:
{
 "type": "HTTP",
 "endpoint": "http://localhost:12345/my-service/deploy",
 "http": {
 "method": "POST",
 "header": {
 "Content-type": "application/json"
 }
 "body": {
 "name": <model_name>,
 "version": <model_version>,
 "cityId": <geo_id>,
 "accuracy": <model_accuracy>
 }
 }
}
```

MLMS Architecture

Model
Explorator

Model Traini

Model
Evaluation

Model
Deployment

Model
Monitoring

```
Given: model_name == "linear_model" and geo_id == "1"
When: model_status == "EVALUATED" and model_accuracy > 0.95
Then:
{
 "type": "HTTP",
 "endpoint": "http://localhost:12345/my-service/deploy",
 "http": {
 "method": "POST",
 "header": {
 "Content-type": "application/json"
 }
 "body": {
 "name": <model_name>,
 "version": <model_version>,
 "cityId": <geo_id>,
 "accuracy": <model_accuracy>
 }
 }
}
```

MLMS Architecture

Machine Learning Model Lifecycle

Data Science and Engineering Work Flow

Data Scientists And Engineers Work In Lock Steps

Engineers Are Blocked Before Modeling Is Done

Time For Productization Is Often Squeezed

Rolling Out To All Cities Are Slow And Painful

Analysis of Bottlenecks

Analysis of Bottlenecks

Analysis of Bottlenecks

Analysis of Bottlenecks

Analysis of Bottlenecks

Key Insight: Can We All Enjoy **One ML Ecosystem?**

Unified Framework → Many Benefits

- Standardized project structure
- Out-of-box support of local and remote deployment
- Reusable algorithms and framework
- Design review between engineer and DS
- Code review between engineer and DS
- Who codes, who debugs

A good framework for us

A flexible generic framework with no restriction on model building

A good framework for us

A flexible generic framework with no restriction on model building

A unified framework for model development and production

A good framework for us

A flexible generic framework with no restriction on model building

A unified framework for model development and production

A production proven and well maintained framework easy to adopt

A good framework for us

A flexible generic framework with no restriction on model building

A unified framework for model development and production

A production proven and well maintained framework easy to adopt

TensorFlow

Enable DS to Write Production-Ready Code

- Tensorflow
 - Efficient core
 - DS-friendly API
- Engineers focusing on optimization and automation
 - Parallelization of algorithms
 - End-to-end automation
 - Visualization
 - Integration
 - Project scaffolding

Example

Build your own FTRL

Use a framework

With *TFLearn* estimators

```
ftrl = Ftrl(learning_rate=0.01, learning_rate_power=-0.1)
regression = regression(net, optimizer=ftrl)
```

```
# Without TFLearn estimators (returns tf.Optimizer)
```

```
ftrl = Ftrl(learning_rate=0.01).get_tensor()
```

Building Tools

- Model Lifecycle Management System
- Hyperparameter Tuning
- [Horovod for Distributed TensorFlow Training](#)

Conclusion

- A fully automated MLMS is key to the success of complex ML systems
- A single framework for DS and engineers boosts productivity
- Building great tools is crucial to ML projects

Q & A

How do we make the forecasts?

Batch forecasting (2015)

Batch forecasting + Real-time Adjustment

Issues Observed

Not many ML libraries for Node.js

Real-time component (Node.js) can not support CPU intensive computation

Can not handle large scale data features in real-time

Can not share code for batch and online processing

Second Generation of Forecasting Engine

(Inspired by DataFlow and TensorFlow)

Some interesting design principles:

Both realtime and batch prediction: prediction is minute level,
backtesting/evaluation requires batch processing

Machine Learning Model Lifecycle

MLMS Architecture

Given model_name=linear_demand_model and city_id=1

When status == 'alerting' and time_sustained > 3 days

Then retrainModel(model_name, city_id, model_version)

Issues?

DS and engineers use different languages

Development and production serving use different tech stacks