

The background of the slide features a dark, abstract digital theme. It consists of a grid of small, semi-transparent blue and purple dots representing data points or nodes. Overlaid on this grid are several thin, light-colored lines forming a complex network or circuit board pattern. In the center-left area, there is a cluster of binary code digits ('0's and '1's) in a light blue color. To the right of this cluster, the words 'Build.', 'Unify.', and 'Scale.' are stacked vertically in large, bold, white sans-serif font. The 'U' in 'Unify.' is colored green, while the other letters are white.

Build.
Unify.
Scale.

WIFI SSID:SparkAISummit | Password: UnifiedAnalytics

ORGANIZED BY
 databricks

Utilizing MLFlow and Kubernetes to build an Enterprise ML Platform

Nick Pinckernell, Comcast Applied AI Research

#UnifiedAnalytics #SparkAIsummit

Topics

TOPIC	WHY?
Example of data pipeline abstraction	Modular components and reuse are important for abstracting complex systems
Ways to package and track ML project and experiments	Consistency and reproducibility is key for scale
How Comcast uses Kubeflow to serve and deploy models and pipelines	A tangible example to help you brainstorm about your organizations requirements

Challenges and motivations

- Before, there was no
 - model management or tracking
 - standardization for model packaging or deployments
- Cumbersome deployment process
 - Deployment required code rewrite from research to operations
 - Days or weeks to deploy
- Response and tradeoff: restrict model complexity

Requirements

Minimum requirements from our organization

- Zero code refactoring or rewriting between research ready models and production
- Easier experiment and model tracking
- Researchers need to deploy their own models
- A/B testing for quick model enhancement testing in production
- Ability to modularize and inject custom metrics and workflows at each step

Solution – existing technologies

Data pipeline abstraction

- Determine use cases
- Identify commonalities for modularization
- Abstract interfaces
- Automate configuration

Pipeline abstraction

ON DEMAND USE CASE

STREAMING USE CASE

Pipeline abstraction

Pipeline abstraction

Pipeline abstraction

Pipeline abstraction

Pipeline abstraction

Pipeline abstraction

Pipeline abstraction

Pipeline abstraction

Pipeline abstraction

Pipeline abstraction

Pipeline abstraction

Seldon inference graphs

Allows for complex graphs

- A/B testing
- Ensembles
- Multi-armed bandit
- Custom combinations

https://github.com/SeldonIO/seldon-core/blob/release-0.2/notebooks/advanced_graphs.ipynb

Packaging and tracking

1. Researchers code and train models with Databricks, Spark
 2. Experiments tracked with MLFlow
 3. Packaging and model tracking with MLFlow and Kubeflow
-
- MLFlow standard packaging formats
 - scikit-learn
 - h2o
 - TensorFlow
 - more

An MLFlow experiment

```
23  # Start a MLFlow experiment and label it
24  with mlflow.start_run(run_name="no outliers, default hyperparams"):
25 # train
26 clf = train(train_x, train_y, solver, C, multi_class)
27 # predict
28 predict = clf.predict(test_x)
29 # eval metrics
30 rmse, mae, r2 = eval_metrics(test_y, predict)
31
32 # log some params
33 mlflow.log_param("c", C)
34 mlflow.log_param("multi_class", multi_class)
35 # log some metrics
36 mlflow.log_metric("rmse", rmse)
37 mlflow.log_metric("r2", r2)
38 mlflow.log_metric("mae", mae)
39
40 # finally log the model and end
41 mlflow.sklearn.log_model(clf, "model")
42 mlflow.end_run()
```

MLFlow – multiple experiments

The screenshot shows the MLflow interface on a Databricks workspace. The left sidebar includes icons for Home, Workspace, Recents, Data, Clusters, Jobs, and Search, with 'MLflow' selected. The main area displays the experiment details for '/Users/Nick@comcast/iris_outliers'. The experiment ID is 1818539 and the artifact location is dbfs:/databricks/mlflow/1818539. A search bar filters runs by 'metrics.rmse < 1 and params.model = "tree"'. The results table shows four matching runs, each with a checkbox, date, user, run name, source, version, and parameter and metric values. The table has columns for Parameters and Metrics.

	Date	User	Run Name	Source	Version	a_dataset	a_outliers	c	multi_class	solver	mae	r2	rmse
<input type="checkbox"/>	2019-03-29 23:46:05	Nick	with outliers, default hyperparams	iris_outliers	2	1	1.0	ovr	liblinear	0.086	0.851	0.317	
<input type="checkbox"/>	2019-03-29 23:46:07	Nick	no outliers, default hyperparams	iris_outliers	1	0	1.0	ovr	liblinear	0.289	0.571	0.537	
<input type="checkbox"/>	2019-03-29 23:46:10	Nick	with outliers, modified hyperparams	iris_outliers	2	1	100000.0	multinomial	lbfgs	0.065	0.883	0.281	
<input type="checkbox"/>	2019-03-29 23:46:13	Nick	no outliers, modified hyperparams	iris_outliers	1	0	100000.0	multinomial	lbfgs	0.067	0.901	0.258	

MLFlow – multiple experiments

The screenshot shows the MLflow interface on a Databricks platform. The left sidebar includes icons for Home, Workspace, Recents, Data, Clusters, Jobs, and Search, with 'MLflow' selected. The main area displays the experiment details for '/Users/Nick@comcast/iris_outliers'. The Experiment ID is 1818539 and the Artifact Location is dbfs:/databricks/mlflow/1818539. A search bar filters runs by 'metrics.rmse < 1 and params.model = "tree"'. The results table shows four matching runs, each with a checkbox, Date, User, Run Name, Source, Version, Parameters, and Metrics. The metrics columns include mae, r2, and rmse. The last row's 'rmse' value, 0.258, is circled in red.

	Date	User	Run Name	Source	Version	a_dataset	a_outliers	c	multi_class	solver	mae	r2	rmse
<input type="checkbox"/>	2019-03-29 23:46:05	Nick	with outliers, default hyperparams	iris_outliers	2	1	1.0	ovr	liblinear	0.086	0.851	0.317	
<input type="checkbox"/>	2019-03-29 23:46:07	Nick	no outliers, default hyperparams	iris_outliers	1	0	1.0	ovr	liblinear	0.289	0.571	0.537	
<input type="checkbox"/>	2019-03-29 23:46:10	Nick	with outliers, modified hyperparams	iris_outliers	2	1	100000.0	multinomial	lbfgs	0.065	0.883	0.281	
<input type="checkbox"/>	2019-03-29 23:46:13	Nick	no outliers, modified hyperparams	iris_outliers	1	0	100000.0	multinomial	lbfgs	0.067	0.901	0.258	

MLFlow packaging

The screenshot shows the Databricks MLflow interface. On the left is a sidebar with icons for Home, Workspace, Recents, Data, Clusters, and Jobs. The 'MLflow' tab is selected. The main area displays a run details page for a specific run:

- Path:** /Users/Nick@comcast/iris_outliers > no outliers, modified hyperparams
- Date:** 2019-03-29 23:46:13
- Source:** iris_outliers
- Duration:** 2.5s
- Run ID:** 20ae6c89e5a843beb17dd9e70de62b58 (circled in red)
- User:** Nick@comcast (circled in red)
- Notes:** None
- Parameters:**

Name	Value
a_dataset	1
a_outliers	0

Research and model flow

Research and model flow

Research and model flow – at scale

Model serving with Kubeflow

Considerations and requirements

- Resilient
- Highly available
- Rate limiting
- Shadow deployments
- Auto-scaling (WIP)

Ambassador

<http://www.getambassador.io>

Throughput

Static number of replicas Determined after

- Constant and burst load testing with Locust

DEMO

A demonstration of

- MLFlow experiments
 - Serving the chosen model
- Implementation of components
 - Consumer pod
 - Model pod
 - Producer logic (to simulate real requests)

Choosing the run

sklearn_iris

Experiment ID: 1 Artifact Location: /Users/nick/sais_demo/sklearn_iris_mlflow/mlruns/1

Search Runs: metrics.rmse < 1 and params.model = "tree" State: Active ▾ Search

Filter Params: alpha, lr Filter Metrics: rmse, r2 Clear

4 matching runs

Compare

Delete

Download CSV

	Date	User	Run Name	Source	Version	Parameters					Metrics			
						a_dataset	a_outliers	c	multi_class	solver	acc	mae	r2	rmse
	2019-04-19 22:03:23	nick	no outliers, default hyperparams	 train_iris.py	1	0	1.0	ovr	liblinear	0.711	0.289	0.571	0.537	
	2019-04-19 22:03:24	nick	with outliers, default hyperparams	 train_iris.py	2	1	1.0	ovr	liblinear	0.783	0.231	0.618	0.509	
	2019-04-19 22:03:24	nick	no outliers, modified hyperparams	 train_iris.py	1	0	100000.0	multinomial	lbfgs	0.941	0.059	0.912	0.243	
	2019-04-19 22:03:24	nick	with outliers, modified hyperparams	 train_iris.py	2	1	100000.0	multinomial	lbfgs	0.916	0.098	0.814	0.355	

Choosing the model

mlflow

sklearn_iris > no outliers, modified hyperparams ▾

Date: 2019-04-19 22:03:24
Source: train_iris.py
Duration: 170ms

Run ID: **70fec8012099461b80766a6ca098cd31**
User: nick

▼ Notes

None

▼ Parameters

Name	Value
a_dataset	1
a_outliers	0
c	100000.0
multi_class	multinomial
solver	lbfgs

```

from mlflow import pyfunc
# import os
import pandas as pd

class IrisClassifier(object):

 def __init__(self):
 # instead of loading the saved model, use a specific MLFlow run
 # self.model = joblib.load('IrisClassifier.sav')
 # self.pyfunc_model = pyfunc.load_pyfunc("mlruns/0/" +
 # next(os.walk('mlruns/0'))[1][0] + "/artifacts/model")
 self.pyfunc_model = pyfunc.load_pyfunc(
 "mlruns/1/70fec8012099461b80766a6ca098cd31/artifacts/model")

 def predict(self, X, features_names):
 # instead of calling the saved model
 # return self.model.predict_proba(X)

 # call the MLFlow model from the run we liked the best
 if not features_names is None and len(features_names)>0:
 df = pd.DataFrame(data=X, columns=features_names)
 else:
 df = pd.DataFrame(data=X)

 return self.pyfunc_model.predict(df)

```

Implementing the model

Implementing the consumer

```
from kafka import KafkaConsumer
import numpy as np
import requests

bootstrap_server = 'host.docker.internal:9092'
# create kafka consumer for latest messages
consumer = KafkaConsumer('mnist-topic',
 group_id='test-group',
 bootstrap_servers=[bootstrap_server])

# ambassador
url = 'http://seldon-core-ambassador/seldon/seldon-sklearn-iris-mlflow-dep/api/v0.1/predictions'
for message in consumer:
 features_and_names = np.frombuffer(message.value, dtype=np.dtype(('U', 32)))
 names = features_and_names[0:4]
 features = features_and_names[4:8]

 jsonData = {"data": {"names": names.tolist(),
 "tensor": {"shape": [1, 4], "values": features.tolist()}}}
 r = requests.post(url, json=jsonData)
```

Implementing the producer

```
from kafka import KafkaProducer
import numpy as np
from sklearn.datasets import load_iris
from time import sleep

# start our producer
producer = KafkaProducer(bootstrap_servers=['localhost:9092'])

# load the iris data set
d = load_iris()

# loop forever and publish 2 msgs per sec
while True:
 random_row = d.data[np.random.randint(len(d.data))]
 short_feature_names = list(map(lambda name:
 str.split(name)[0]+'_'+str.split(name)[1], d.feature_names))
 features_and_names = np.array([short_feature_names, random_row])

 future = producer.send('mnist-topic', features_and_names.tobytes())
 sleep(0.5)
```


Deploy the model

- Define the YAML / JSON Seldon deployment
- Build the image

```
s2i build -E environment_rest .  
seldonio/seldon-core-s2i-python3:0.6-SNAPSHOT  
sklearn-iris-mlflow:0.3
```

- Deploy

```
kubectl create -f sklearn_iris_deployment.json  
-n kubeflow
```


COMCAST IS HIRING

PHILADELPHIA
WASHINGTON, D.C.
SILICON VALLEY
DENVER

DON'T FORGET TO RATE
AND REVIEW THE SESSIONS

SEARCH SPARK + AI SUMMIT

