

Radu Moldovan
Europe Lead Big Data & Machine Learning

Revolutionary container based hybrid cloud solution for ML

Making ML simple portable and scalable

Ness Machine Learning Platform (MLP)

- Robust pipeline container oriented to:
 - ✓ to **train a model**
 - ✓ provide **metrics** and generic **evaluation**
- **Measure the performance** of the trained model
- Deploy the **model as a service**

... of course all integrated into a **Kubernetes** container solution

Ness Machine Learning Platform (MLP)

Ness MLP act as a hub around which all data science work takes place at enterprise scale level.

Ness' data science platform puts the entire data modelling process in the hands of data science teams so they can focus on gaining insights from data and communicating them to key stakeholders in your business.

- Infrastructure Agnostic (Docker)

Ness
Digital
Engineering

NextGenML
Platform

Not vendor locked, entire technology stack is opensource

- was deployed **on prem** but also **on cloud** (Azure Kubernetes Service)
- still easy to **integrate with cloud services** (Databricks – Spark)
- used **cutting edge devOps technologies** in container area (Dockerize, K8s)
- Azure **heterogenous cluster (CPU&GPU)** for dynamic GPU allocation for ML training

In client's production we run in parallel more than 20 ML models for organ-segmentation, each one took around 20-24 hours. The GPU nodes were allocated on the fly minimaxing the time and costs.

- **ML pipeline (Kubeflow)**

Build, deploy and manage multi-step ML workflows based on Docker containers

- Pipeline creation is done programmatically using **Python DSL (low level control)**
- Real time perception of **progress, execution, logs, in/outs of parameters**
- **Unified all the logs** from pipeline containers and also system containers so it's easy for all the users(data engineers/scientist) to check progress
- Easy **tool to compare** in parallel different parameters and hyper-parameters for scientific experiments.
- Also keep track of entire **history of all runs and re-runs**

- Asset Catalog

Build as ML/AI collaboration (Records, Models, Experiments, Pipelines, Deployments)

- built by Ness us from scratch as **single source of truth** built around ML concepts
- is the centric part for data scientist, **the reference data integration** also for data engineers
- **data traceability** UI/UX designed to easily drill down the data and ML execution
- **REST API and SDK(Python)** to manage records, experiment, pipelines during ML execution
- “experiment metadata” provided through UI => no need to ssh the machine for info

- Asset Catalog

Build as ML/AI collaboration (Records, Models, Experiments, Pipelines, Deployments)

- built by Ness us from scratch as **single source of truth** built around ML concepts
- is the centric part for data scientist, **the reference data integration** also for data engineers
- **data traceability** UI/UX designed to easily drill down the data and ML execution
- **REST API and SDK(Python)** to manage records, experiment, pipelines during ML execution
- “experiment metadata” provided through UI => no need to ssh the machine for info

- **ETL (Spark)**

Build for easy integration with the ML platform

- full integration with Asset Catalog
- created own Spark adapters, Spark Operator, to deploy and run **Spark on Kubernetes**
- created own Spark Python SDK to create Databricks Spark Cluster, deploy and execute spark job on Databricks
- integration of **Azure Data Factory** with Databricks and **Asset Catalog** to support **Azure Service Bus**(distributed queue)

- **Automation (CI/CD)**

Ness
Digital
Engineering

NextGenML
Platform

Created for an easy code and flow integration with user's demands

- smooth **propagation of released code**
- deploy easily “exact the same Docker image” in **different environments** like development, integration system, production
- built on top of Jenkins and **devOps best practices**

Developing a cognitive interface between engineers and technology – **data catalog**

- **unify the work** for data scientists across different Line of Business
- to automate most of their **manual process** for data processing
- **data discovery** and **tracing**
- **normalize** different computer data
- visual **navigation on experiments & deployments**


```
import kfp.dsl as dsl
from kubernetes import client as k8s_client

training_op = dsl.ContainerOp(
 name='training',
 image=AZURE_ML__GPU_IMAGE,
 command=['bash', '-c'],
 arguments=[...],
 file_outputs={'output': '....'})

training_op.add_pod_annotation('....', 'false')
training_op.set_gpu_limit("1")
```

Input parameters

Output parameters

dataingestion-output /tmp/output

Arguments

du -h /mnt/disk/ ; python3 main.py -

Command

sh

-c

Image

mproduction.azurecr.io/ .ingestion:307

NextGenML
Platform

GPU

TensorFlow
Keras
GPU

User implementation
System automation

Graph

Source

onExit - cleanup

Run parameters

record-set-name	lung_data_set
store-name	/mnt/vnet/data/data_lake/clinics
mount-path-disk-preprocessed	/mnt/vnet/data/data_sets
training-epochs	--epochs 2

X

/dataingestion

Input parameters

mount-path-disk-preprocessed

record-set-name

store-name

Output parameters

dataingestion-output

/tmp/output

Arguments

```

echo WorkflowId: {{workflow.uid}}; python3 main.py --store-name {{inputs.parameters.store-name}} --datacatalog-manager
http://10.97.102.65:8000/api --destination-path {{inputs.parameters.mount-path-disk-preprocessed}} --record-set-name
{{inputs.parameters.record-set-name}}
  
```

Command

```

sh
-c
  
```

Image

rotsrlxdv22.ness.com:8445/ml-ingestion:12

Volume Mounts

/mnt/vnet/data ml-ingestion

/mnt/ml-experiments ml-ingestion

X

X

X /preprocessing

Input parameters

dataingestion-output

Output parameters

preprocessing-output /tmp/output

Arguments

set -o pipefail ; python preprocess.py --input-path={{inputs.parameters.dataingestion-output}}

Command

bash -c

Image

rotsrlxdv22.ness.com:8445/ml-preprocess:2

Volume Mounts

/mnt/vnet/data	ml-ingestion
/mnt/ml-experiments	ml-ingestion

```

1495 INFO:preprocess.dicom_transform:***** structureid: [structure, ROINum, ContourIdx] *****
1496 INFO:preprocess.dicom_transform:{0: ['Adrenal Left', "1", 0], 1: ['Adrenal Right', "2", 1]}
1497 INFO:preprocess.dicom_transform:***** Preprocessing completed for dicomdir/mnt/disk/chw_total_training_set/_27_CHWCT_2019_04_29-12_54_57_114/DICOM
1498 ***** Resample and Crop volumes for dicomdir/mnt/disk/chw_total_training_set/_27_CHWCT_2019_04_29-12_54_57_114/DICOM
1499 08-09 07:09 INFO : ***** Preprocessing completed for dicomdir/mnt/disk/chw_total_training_set/_27_CHWCT_2019_04_29-12_54_57_114/DICOM
1500 INFO:preprocess.preprocess_dicom:[Preprocessing finished successfully]
1501 INFO:__main__: [preprocessing finished successfully...]
1502 file counter # 78 /mnt/share/output/results/PROD_Abdomen_AdrenalLeft/chw_run17_19-08-09T06-36-30/nifti/img77.nii.gz /mnt/share/output/results/PROD_Abdomen_A
1503 08-09 07:09 INFO : [Preprocessing finished successfully]
1504 08-09 07:09 INFO : [preprocessing finished successfully...]
1505 INFO:root:[updating catalog for preprocessing]
1506 INFO:root:***** Configuration *****
1507 INFO:root:{'input_folder': '/mnt/disk/', 'output_folder': '/mnt/share/output/results', 'kubeflow_pipeline_url': 'http://10.0.232.44/pipeline', 'tb_log_path': '/mnt/
1508 INFO:root:***** preprocess: updating an Experiment into Asset Catalog *****
1509 08-09 07:09 INFO : [updating catalog for preprocessing]
1510 08-09 07:09 INFO : ***** Configuration *****
1511 08-09 07:09 INFO : {'input_folder': '/mnt/disk/', 'output_folder': '/mnt/share/output/results', 'kubeflow_pipeline_url': 'http://10.0.232.44/pipeline', 'tb_log_path':
1512 08-09 07:09 INFO : ***** preprocess: updating an Experiment into Asset Catalog *****
1513 Saved input to /mnt/share/output/results/PROD_Abdomen_AdrenalLeft/chw_run17_19-08-09T06-36-30/configuration.json
1514 08-09 07:09 INFO : ***** preprocess: updating an Experiment into Asset Catalog finished *****
1515 INFO:root:***** preprocess: updating an Experiment into Asset Catalog finished *****
1516 Saved input to input/configuration.json
  
```

Training Model

Graph Source

X /training

Input parameters

- preprocessing-output
- training-epochs

Output parameters

Arguments

```
set -o pipefail ; /opt/venv/vnet/bin/python train.py {{inputs.parameters.training-epochs}} --data output} --log_dir {{inputs.parameters.preprocessing-output}} --checkpoint_dir {{inputs.parameters}}
```

Command

```
bash
-c
```

Image

rotsrlxdv22.ness.com:8445/vnet-gpu:102

Volumes & Mounts

/mnt/vnet/data	ml-ingestion
/mnt/ml-experiments	ml-ingestion

```

2467 1/19 [>.....] - ETA: 45s - loss: 0.6598 - categorical_accuracy: 1.0000
2468 2/19 [==>.....] - ETA: 42s - loss: 0.6606 - categorical_accuracy: 1.0000
2469 3/19 [==>.....] - ETA: 40s - loss: 0.6589 - categorical_accuracy: 1.0000
2470 4/19 [=====>.....] - ETA: 37s - loss: 0.6572 - categorical_accuracy: 1.0000
2471 5/19 [=====>.....] - ETA: 35s - loss: 0.6573 - categorical_accuracy: 1.0000
2472 6/19 [=====>.....] - ETA: 32s - loss: 0.6554 - categorical_accuracy: 1.0000
2473 7/19 [=====>.....] - ETA: 30s - loss: 0.6564 - categorical_accuracy: 1.0000
2474 8/19 [=====>.....] - ETA: 27s - loss: 0.6572 - categorical_accuracy: 1.0000
2475 9/19 [=====>.....] - ETA: 25s - loss: 0.6576 - categorical_accuracy: 1.0000
2476 10/19 [=====>.....] - ETA: 22s - loss: 0.6579 - categorical_accuracy: 1.0000
2477 11/19 [=====>.....] - ETA: 20s - loss: 0.6579 - categorical_accuracy: 1.0000
2478 12/19 [=====>.....] - ETA: 17s - loss: 0.6582 - categorical_accuracy: 1.0000
2479 13/19 [=====>.....] - ETA: 15s - loss: 0.6578 - categorical_accuracy: 1.0000
2480 14/19 [=====>.....] - ETA: 12s - loss: 0.6581 - categorical_accuracy: 1.0000
2481 15/19 [=====>.....] - ETA: 10s - loss: 0.6579 - categorical_accuracy: 1.0000
2482 16/19 [=====>.....] - ETA: 7s - loss: 0.6575 - categorical_accuracy: 1.0000
2483 17/19 [=====>.....] - ETA: 5s - loss: 0.6578 - categorical_accuracy: 1.0000
2484 18/19 [=====>.....] - ETA: 2s - loss: 0.6580 - categorical_accuracy: 1.0000
2485 19/19 [=====>.....] - 54s 3s/step - loss: 0.6583 - categorical_accuracy: 1.0000 - val_loss: 0.6626 - val_categorical_accuracy: 1.0000
2486 Epoch 100/100
  
```

08-09 08:44 INFO : [updating catalog for training]
INFO - __main__ - 2019-08-09 08:44:38,970:
Configuration after training:
{'asset_catalog_experiment_id': 1093,
'augmentation_parameters': {'change_intensity': 0.1,
'label_symmetry_map': [1],
'lr_flip': False,
'rotate_random': 10.0,
'scale_random': 0.4,
'translate_random': 15.0},
'conn_file_name': '/mnt/share/output/results/PROD_Abdomen_AdrenalLeft/chw_run17_19-08-09T06-36-30/conn_file_name',
'evaluation_parameters': {'dice_filename': 'Dice_evaluation.csv',
'msd_filename': 'MSD_evaluation.csv',
'save_volumes': True},
'experiment_name': 'PROD_Abdomen_AdrenalLeft',
'experiment_results_path': '/mnt/share/output/results/PROD_Abdomen_AdrenalLeft/chw_run17_19-08-09T06-36-30',
'experiment_run': 'chw_run17',
'input_folder': '/mnt/disk/',
'kubeflow_pipeline_url': 'http://10.0.232.44/pipeline',
'kubeflow_run_id': 'ffb0d61d-ba6f-11e9-bae7-1a3459758944',
'model_parameters': {'asymmetric_decoder': 'True',
'cropped_vol_size': [192, 192, 168],
'dropout_rate': 0.1,
'init_filters': 4,
'input_size': [192, 192, 168],
'kernel_size': 3,
'model_name': 'PROD_Abdomen_AdrenalLeft_chw_run17_19-08-09T06-36-30.h5',
'normalization_layer': 'group',
'num_layers_per_block': [1, 3, 3]},
'normalization_parameters': {'normalization_divisionby_value': 1000, 'normalization_low_high_percentile': [5, 95], 'normalization_mean_range': [180, 360], 'normalization_technique': 'divisionbyvalue'},
'output_folder': '/mnt/share/output/results',
'preprocessing_parameters': {'clamp_range': [-900, 4096], 'image_size': [256, 256, 168], 'input_folder': '/mnt/disk/chw_total_training_set', 'output_folder': '/mnt/share/output/results/PROD_Abdomen_AdrenalLeft/chw_run17_19-08-09T06-36-30', 'padding': [128, 128, 128], 'resolution': [2.0, 2.0, 2.0], 'structures_to_train': ['Adrenal Left', 'Adrenal Right'], 'temp_dir': '/mnt/disk/CHWCT/'},
'reporting_parameters': {'report_file_name': 'report.html'},
'start_time': '19-08-09T06-36-30',
'stats': {'loss_results_path': '/mnt/share/output/results/PROD_Abdomen_AdrenalLeft/chw_run17_19-08-09T06-36-30/train', 'model_output_path': '/mnt/share/output/results/PROD_Abdomen_AdrenalLeft/chw_run17_19-08-09T06-36-30/train'},
'tb_log_path': '/mnt/share/output/results/PROD_Abdomen_AdrenalLeft/chw_run17_19-08-09T06-36-30',
'test_record_sets': 'chw_total_training_set',
'train_parameters': {'acc_function': <function categorical_accuracy at 0x7fc07448ea8>, 'batch_size': 3, 'input_folder': '/mnt/share/output/results/PROD_Abdomen_AdrenalLeft/chw_run17_19-08-09T06-36-30', 'input_normalization': 'simplic', 'labels_to_train': [1, 2], 'loss_function': <function dice_loss at 0x7fc0785650d0>, 'model_name': 'Live1.h5', 'num-training-epochs': 70, 'num_cpus': 16, 'num_gpus': 1, 'num_training_epochs': 100, 'optimizer': 'adam', 'optimizer_parameters': {'beta_1': 0.9, 'beta_2': 0.999, 'decay': 0.0, 'epsilon': 1e-08, 'lr': 0.001}, 'train_output_folder': '/mnt/share/output/results/PROD_Abdomen_AdrenalLeft/chw_run17_19-08-09T06-36-30', 'train_test_split': 0.9, 'train_test_split_seed': 1234},
'training_record_sets': 'chw_total_training_set',
'uid': 'default_usr',
'verian_manager': 'http://220.0.0.97:8000/api',
'verian_manager_file_name': '/mnt/share/output/results/PROD_Abdomen_AdrenalLeft/chw_run17_19-08-09T06-36-30/varian_ma',
'workflow_id': 'ffb0d61d-ba6f-11e9-bae7-1a3459758944'}

Ness
Digital
Engineering

NextGenML
Platform

Welcome to the Ness Asset Catalog

NextGenML

Records

Record Sets

Models

Experiments

Pipelines

Deployments

Analytics

Help

Asset Catalog

[Records](#)
[Record Sets](#)
[Models](#)
[Experiments](#)
[Pipelines](#)
[Deployments](#)

Welcome to the Asset Catalog

Assets

Records

Record Sets

Models

Experiments

Pipelines

Deployments

Downloads

[Data Catalog REST API](#)
[Data Catalog Version](#)
[Catalog SDK \(0.0.9\)](#)

[Pipeline][Count: 54]

Name:	State:	Category:	
<input type="text"/>	<input type="text"/>	<input type="checkbox"/> AUTO SEGMENTATION <input type="checkbox"/> cat <input type="checkbox"/> Category <input type="checkbox"/> Category <input type="checkbox"/> Category	
Version:	Uri:	Comments:	Description:
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Framework:	Structure:	Metadata:	Creation Date:
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

« previous 1 2 3 next »

Name\Version\Category\Creation Date	Uri\Description\Comments\State	Framework\Structure\Metadata
Auto - Pipeline9ac9c134-6c49-40b8-bea4-3bcab08b4a57 Version: Category: AUTO SEGMENTATION Create date: Aug. 9, 2019, 8:42 a.m. Updated at : Aug. 9, 2019, 8:42 a.m.	Uri: Description: Comments:	Framework: <input checked="" type="checkbox"/> {'executor': 'kubeflow'}

Records (70)

▶ Filters

Identifier: y_test Types: CT Slice Sources: Collaborator 0 Creation Date After: 2019-10-01 12:32

Reset

Filter

Download

Create record set

ID	Type	Description	Last update	Metadata	References	Logic Info	Link	More
v10_y_test_9.npy	CT Slice	mnist data for CNN training & validation & ...	2019-10-03 14:04	0	3	0	 	
v10_y_test_8.npy	CT Slice	mnist data for CNN training & validation & ...	2019-08-30T14:30:00Z	/tmp/mnist/y_test_8.npy	1		 	

Data Catalog- Experiment

Powered by Ness

Records Record Sets Models Experiments Pipelines Deployments Analytics Help

[Experiment]
[Count: 54]

+ Create New

Search

Name:

Description:

Training State:

Training Output link:

Training Report Link:

Parameters:

Training Stats:

Training Metrics:

Configuration:

Creation Date:

Metadata:

« previous 1 2 3 next »

Name\Description\Training State
Experiment-autobc45c0e3-07c1-4e2a-8242-099e39401d25 Model: model1_varian_sdk58982 Training Set: record_set_variant_sdk_training16863 record_set_variant_sdk_training55341 Test Set: No data

Training
(Stats\Metrics\Output Link\ Report Link)

Parameters\Configuration\Metadata

Training Stats:

Training Metrics:

Training Output:

Training Report:

Metadata:
{'gender': 'female'}

Parameters:
{'param': '1'}

Configuration:
{'config': '1'}

State: PREPARING
Description:
Create date: Aug. 9, 2019, 8:42 a.m.
Updated at: Aug. 9, 2019, 8:42 a.m.

Ness
Digital
Engineering

NextGenML
Platform

Training
(Stats\Metrics\Output Link\ Report Link)

Parameters\Configuration\Metadata

Training Stats:

```
{
  '100': { 'Preparing for ingestion.': { 'Update date': '2019-09-30 13:25:42.521693' },
  '101': { 'Ingestion finished successfully': { 'Update date': '2019-09-30 13:25:42.521719' } },
  '200': { 'Preparing for training.': { 'Update date': '2019-09-30 13:25:59.066260' },
  '201': { 'Model training finished successfully.': { 'Update date': '2019-09-30 13:25:59.066295' } },
  '300': { 'Started Evaluation.': { 'Update date': '2019-09-30 13:28:47.943689' },
  '301': { 'Evaluation finished successfully.': { 'Update date': '2019-09-30 13:28:47.943715' } }
}
```

Training Metrics:

```
{
  'epoch-0': { 'acc': 0.9291874766349792, 'loss': 0.2338664118591696, 'val_acc': 0.9712499976158142, 'val_loss': 0.0957180842316399 },
  'epoch-1': { 'acc': 0.9712708592414856, 'loss': 0.09550563702126964, 'val_acc': 0.9789166458500488, 'val_loss': 0.0700550024897481 },
  'epoch-2': { 'acc': 0.9793750047683716, 'loss': 0.06580551405716688, 'val_acc': 0.9800833463668823, 'val_loss': 0.0672117559503143 },
  'epoch-3': { 'acc': 0.984083354473114, 'loss': 0.04865670974641883, 'val_acc': 0.9832500219345093, 'val_loss': 0.05802248525169368 },
  'epoch-4': { 'acc': 0.988458353996277, 'loss': 0.035777118205636116, 'val_acc': 0.983583311080933, 'val_loss': 0.06274347158684396 },
  'evaluation_acc': 0.982200026512146, 'evaluation_loss': 0.06102500319739629
}
```

Training Output:
/mnt/ml-experiments/9c4e3768-baf2-4a7a-bdd6-52701d8c0559
Training Report:

Metadata:

{'kfp_run_id': '9c4e3768-baf2-4a7a-bdd6-52701d8c0559'}

Parameters:

{'common-data-set-path': '/mnt/data-sets/mnist', 'epochs': '5', 'record-set-name': 'mnist_data_set', 'validation-set': '0.2'}

Configuration:

{}

State: DONE

Description: Evaluation finished successfully.

Create date: Sept. 30, 2019, 1:25 p.m.

Updated at: Sept. 30, 2019, 1:25 p.m.

[Model][Count: 101]

Search

Name:

Version:

VCS Link:

VCS Branch name:

VCS Commit Id:

Framework:

Hyper parameters:

Metadata:

Creation Date:

[« previous](#) [1](#) [2](#) [3](#) [4](#) [5](#) [next »](#)

Name\Version\State\Creation Date	VCS (Link\Branch Name\Commit Id)	Metadata/Framework/Hyper parameters
model1_sdk649b77f0-8bef-4e54-9e61-cadeef7f9787 Version: 1.0-alpha-sdk Create date: Aug. 9, 2019, 8:42 a.m. Updated at: Aug. 9, 2019, 8:42 a.m.	VCS Link: VCS Branch Name: VCS Commit Id:	Metadata: 🔗 <pre>{'json_field_int': 2, 'json_field_string': 'CT'}</pre> Framework: 🔗 <pre>{'key': 'value1_sdk'}</pre> Hyper Parameters: 🔗 <pre>{'level': 1, 'string_value': 'this is a string value'}</pre>

Data Catalog- Record Set

record_set_variant_sdk_training16863

Type: TRAINING SET

Description:

Metadata: {}

Summary: {}

Histogram: {}

Creator: 1

Date: July 3, 2019, 9:01 a.m.

[Update](#)

[Download](#)

Record Updates

[CT Image] [Count: 1]

Identifier	Creator	Metadata
demo_ct_image 13181996163222890097406 4389629839095686944103 Desc: sdk_ctimage_description Uri: /Clinical Sites/Patient/Public Websites	Creator: Varian Guest Creation date: 07/03/2019 Reference Info: View	Logic Info: View Metadata: View

[CT Slice] [Count: 1]

[RT Structure Set] [Count: 1]

demo ct_image 131819961632
44103

Ness
Digital
Engineering

NextGenML
Platform

Parent:

Uri: /Clinical Sites/Patient/Public Websites

Descriptionsdk_ctimage_description

Logic

info:

```
{ 'institution': 'hospital',
  'patient': 10020,
  'patient_id': 1,
  'tags': ['tag1', 'tag2', 'tag3']}
```

Metadata:

```
{ 'contrast': '',
  'curator_name': '',
  'number_of_slices': 729,
  'patient_age': '',
  'patient_id': '07DC0024',
  'scan_length': 455.0,
  'slice_spacing': 0.6241426611796982,
  'structure_names': [ 'Adrenal Left',
 'Adrenal Right',
 'Bladder',
 'Breast Left',
 'Breast Right',
 'Duodenum',
 'Esophagus',
 'Femoral Head Left',
 'Femoral Head Right',
 'Gall Bladder',
 'Gonads',
 'Heart',
 'Kidney Left',
 'Kidney Right',
 'Large Intestine',
 'Liver',
 'Pancreas',
 'Prostate',
 'Rectum',
 'Small Intestine',
 'Spinal Canal',
 'Spleen',
 'Stomach',
 'Thymus',
 'UteroCervix'],
  'study_date': '20151231',
  'upload_date': '',
  'z_max': -255.5,
  'z_min': -710.5}
```

Ref

/landing_zone/area_1

Link:

Feb. 10, 2019, 1:01 a.m.

Date:

Collaborator 0

Source:

Ref

MD5:

Ref

Size:

Creator:

Varian Guest

Date:

July 3, 2019, 9:01 a.m.

Powered by Ness

- Records Record Sets Models Experiments Pipelines Deployments Analytics Help

Analytics 06/01/2019 - 07/31/2019 ▾

Record	Record Set	Model	Experiment	Pipeline	Deployment
Record Types: <input checked="" type="checkbox"/> CT Image <input type="checkbox"/> CT Slice <input checked="" type="checkbox"/> RT Structure Set <input checked="" type="checkbox"/> RT Image <input checked="" type="checkbox"/> RT Plan	Sources: <input type="checkbox"/> Collaborator 0 <input type="checkbox"/> Internal <input type="checkbox"/> Public <input type="checkbox"/> Collaborator 1 <input type="checkbox"/> Collaborator 2				<input type="button" value="Filter"/>

Records

Count 8046

Segments

[type]	CT Image	MR Image	RT Dose	RT Plan	RT Structure Set	Study
	1324	5155	338	53	591	585

Continuous Integration (CI) / Continuous Deployment (CD)

NextGenML
Platform

<http://assetcatalog.rotsrlxdv29.ness.com/>

Azure Vnet

TRAINING

Ver. 11.00010

tensorflow/core/common_runtime/gpu/gpu_device.cc:1511] Adding visible gpu devices: 0

tensorflow/core/common_runtime/gpu/gpu_device.cc:982] Device interconnect StreamExecutor with strength 1 edge matrix:

tensorflow/core/common_runtime/gpu/gpu_device.cc:988] 0

tensorflow/core/common_runtime/gpu/gpu_device.cc:1001] 0: N

:0 with 11486 MB memory) -> physical GPU

strength 1 edge matrix:

host/replica:0/task:0/device:GPU:0 with 11486 MB memory) -> physical GPU

strength 1 edge matrix:

:0 with 11486 MB memory) -> physical GPU

ND6s instance

Ness
Digital
Engineering

NextGenML Platform

BOARDING

TensorFlow

- Ignore outliers in chart scaling

Tooltip sorting method: default

Smoothing

Horizontal Axis

STEP RELATIVE WALL

Runs

Write a regex to filter runs

v1_hvd.h5

autoseg/vmsnet_v3_2mm_120518.h5

5

TOGGLE ALL RUNS

autoseg/mnt/data/src/vmsseg/logs.petr./mnt/
data/src/logs.phil./mnt/data/Phil_SOI/Limited_
Apollo_GRCI/Code/loss

Name	Smoothed	Value	Step	Time	Relative
autoseg/vmsnet_v3_2mm_120518.h5	0.09334	0.09334	132.0	Mon Dec 10, 14:14:02	4d 20h 59m 19s

- autoseg/vmsnet_pancreas_small2_hv.d.h5
- autoseg/pancreas_1mm.h5
- autoseg/pancreas_2mm.h5
- autoseg/female_pelvis_2mm.h5
- autoseg/female_pelvis_1mm.h5
- autoseg/female_pelvis_2mm_hvd.h5
- autoseg/female_pelvis_1mm_hvd.h5

epoch_acc

epoch_acc

23ecb02c-1783-4 CSV JSON

loss

loss

mean_absolute_error

val_categorical_accuracy

val_loss

val_mean_absolute_error

Ness
Digital
Engineering

NextGenML
Platform

VISUALISATION

TensorBoard PROJECTOR

DATA

1 tensor found
images

Label by label Color by label

Supervise with label No ignored label

Edit by label Tag selection as

Load Download Label

UMAP T-SNE PCA CUSTOM

Dimension 2D 3D

Perplexity 25

Learning rate 10

Supervise 0

Iteration: 1018

How to use t-SNE effectively.

TensorFlow Serving REST API (https://www.tensorflow.org/tfx/serving/api_rest)

POST http://host:port/v1/models/\${MODEL_NAME}[/versions/\${MODEL_VERSION}]:(classify|regress)

```
#preparation payload
encoded_image = base64.b64encode(THE_IMAGE)
```


```
payload_json{
 "image":encoded_image,
 ....
}
```


```
# post request to Tensorflow Serving
json_response = requests.post(url=rest_url, json=payload_json{})
```

```
# decode the response and extract marked organ
response = extract_from_json_THE_2D_PREDICTION (numpy)
organ_countur = png.Reader(bytes=y.tostring())
```


Hybrid Cloud Topology

Search | Streams | Alerts | Dashboards | Sources | System ▾

In 7 / Out 7 msg/s | Help ▾ | Administrator ▾

Search result

Found 140 messages in 42 ms, searched in 1 index.
Results retrieved at 2019-08-07 08:55:26.

Add count to dashboard ▾ | Saved search ▾ | More actions ▾

Fields **Decorators**

Default All None Filter fields

- docker
- facility
- kubernetes
- level
- message
- protocol
- source
- stream
- tag
- timestamp

List fields of current page or all fields. Highlight results

Histogram

○ Year, Quarter, Month, Week, Day, Hour, Minute

Add to dashboard ▾

Messages

Previous | 1 | Next

Timestamp	source
2019-08-07 08:55:12.614	kube-gelf-nwl4g
I0807 08:55:12.613128 9 controller.go:205] SparkApplication spark/spark-pydicom was updated, enqueueing it	
114f2766-b8f1-11e9-af6e-005056873be6	

Permalink | Copy ID | Show surrounding messages ▾ | Test against stream ▾

Received by
Gelf UDP on P
6f0e38b4 / localhost.localdomain

Stored in index
graylog_1

Routed into streams
• All messages

level
1

Messages

Previous | 1 | Next

Timestamp	source
2019-08-09 10:58:49.834	kube-gelf-mjkcf
time="2019-08-09T10:58:49Z" level=error msg="Permanent failure while syncing resource (kubeflow/nextgenml-auto-segmentation-pipeline-59p5q): CustomError (code: 1): Syncing Workflow (nextgenml-auto-segmentation-pipeline-59p5q): permanent failure: CustomError (code: 1): Error while reporting workflow resource (code: InvalidArgument, message: Report workflow failed.: Invalid input error: Failed to update run 33c20cc6-e3cc-4ece-9a74-157a915bf4ef. Row not found.)	
b0e14430-ba94-11e9-af6e-005056873be6	

Permalink | Copy ID | Show surrounding messages ▾ | Test against stream ▾

Received by
Gelf UDP on P
6f0e38b4 / localhost.localdomain

Stored in index
graylog_1

Routed into streams

facility
fluentd

kubernetes

```
{"container_name": "ml-pipeline-persistenceagent", "namespace_name": "kubeflow", "pod_name": "ml-pipeline-persistenceagent-69f558486c-7n5b8", "pod_id": "cb3e-e7a8-006a-47ad-b818-e4dcace3bc8d", "labels": {"app": "ml-pipeline-persistenceagent", "pod-template-hash": "69f558486c"}, "host": "worker01", "master_url": "https://10.96.0.1:443/api", "namespace_id": "be0b46cf-308e-43a0-9e0d-65746bd325c3"}
```

level
1

message

```
time="2019-08-09T10:58:49Z" level=error msg="Permanent failure while syncing resource (kubeflow/nextgenml-auto-segmentation-pipeline-59p5q): CustomError (code: 1): Syncing Workflow (nextgenml-auto-segmentation-pipeline-59p5q): permanent failure: CustomError (code: 1): Error while reporting workflow resource (code: InvalidArgument, message: Report workflow failed.: Invalid input error: Failed to update run 33c20cc6-e3cc-4ece-9a74-157a915bf4ef. Row not found.)
```

protocol
0

source
kube-gelf-mjkcf

stream
stderr

tag
kubernetes.var.log.containers.ml-pipeline-persistenceagent-69f558486c-7n5b8_kubeflow_ml-pipeline-persistenceagent-c300b57ff335972553ac24905f0911863bd699bc827adb7b11a00d161d5b370.log

timestamp
2019-08-09 10:58:49.834 +00:00 i

Jenkins

Open Blue Ocean

Ness
Digital
Engineering

NextGenML
Platform

Jenkins

Jenkins

Pipelines Search pipelines...

NAME
CatalogSDK
CatalogUI
CatalogUIMerge
dev-iqvia-ada-transformations
devops-recsys-refresh
ETL
IQVIA
JmeterScripts
K8 - 1 - Simple App (Python)
K8 - 2 - Simple Application Spark (Python)
K8 - 3 - Complex Application Spark (Python and

CatalogUI

Pipelines

Administration

Logout

Activity

Branches

Pull Requests

STATUS	RUN	COMMIT	BRANCH	MESSAGE	DURATION	COMPLETED	
	12	bf655d9	master	Branch indexing	9m 37s	28 minutes ago	
	11	bf655d9	master	Replayed #10	10m 37s	2 days ago	
	10	bf655d9	master	Moved cleaning up params after redux update	8m 1s	2 days ago	

✓ CatalogUI < 12

Pipeline

Changes

Tests

Artifacts

Logout

Branch: master

9m 37s

No changes

Commit: bf655d9

28 minutes ago

Branch indexing

publish-image - <1s

✓ > #!/bin/bash kubectl -n dspldev set image deployments/catalog-ui catalog-ui="rotsrlxdv22.ness.com:8445/asset-catalog-ui:22" — Shell Script

<1s

Hybrid Cloud – ETL solution

Ness
Digital
Engineering

NextGenML
Platform

Azure Data Factory

Microsoft Azure | Data Factory > covardatafactory1

Search resources

Data Factory Publish All Validate All Refresh Discard All Data Flow Debug ARM Template

Factory Resources PipelineSvcBus

Pipelines fft_demo pipelineSvcBus

Datasets DelimitedText1 DestinationDataset_2rq FTT_CODE SourceDataset_2rq

Data Flows (Preview) fft-demo-dataflow

Connections Triggers

fft_demo pipelineSvcBus

Save as template Validate Cancel options Trigger (1)

Code

Diagram:

```
graph LR; A[Data Flow (Preview)] --> B[Custom standard_deviat...]; B --> C[Azure Function Compute Level1A]; C --> D[Azure Function Compute Level2]; D --> E[If Condition validate result]; E --> F[Copy Data Export Results]; E --> G[Web Report deviation]; E --> H[Azure Function Compute Leve1B];
```

General Parameters Variables Output

Pipeline Run ID: **22c776f6-5fd3-4d43-b4b2-a95a82e29696**

NAME	TYPE	RUN START	DURATION	STATUS	ACTIONS	RUNID
fft-demo-datafl...	ExecuteDataFl...	08/07/2019 12:38 PM	00:01:20	In Progress	Run History	578d10e7-f9fb-4b7e-a1ab-9591f63716d0

ABDOMEN – markers

"Small Intestine", [200, 200, 100],

"Large Intestine", [255, 255, 0],

"Spinal Canal", [150, 100, 50],

"Gall Bladder", [40, 100, 240]

"Spleen", [0, 200, 120],

"Liver", [30, 200, 50],

"Stomach", [120, 80, 10],

"Pancreas", [200, 70, 30],

"Duodenum", [20, 100, 50],.

• Stack Technology

Platform

Kubernetes (onPrem) + Docker
Azure Kubernetes Cluster (AKS)
Nexus
Azure Container Registry(ACR)
GlusterFS

Workflow

Argo->Kubeflow

DevOps

Helm
kSonnet
Kustomize
Azure DevOps

Code Management & CI/CD

Git
TeamCity
SonarQube
Jenkins

Security

MS Active Directory
Azure VPN
Dex (K8s) integrated with GitLab

Machine Learning

TensorFlow (model training, boarding, serving)
Keras
Seldon

Storage (Azure)

Storage Gen1 & Gen2
Data Lake
File Storage

ETL (Azure)

Databricks
Data Factory (ADF)
HDInsight (Kafka and Spark)
Service Bus (ASB)
Lambda functions & VMs
Spark on K8

Monitoring and Logging

Graphana
Prometeus
GrayLog

Thank you!

Radu.Moldovan@ness.com
Skype: r.moldovan
Linkedin: linkedin.com/in/raduadrianmoldovan

Ness Timisoara

www.ness.com