

What's new in mlflow™?

A System to Accelerate the Machine Learning Lifecycle

Corey Zumar

Software Engineer, Databricks

Outline

Overview of new developments

Feature deep dives

- Autologging for scikit-learn

- Model schemas & input examples

- MLflow's plugin ecosystem

What's next for MLflow?

mlflow: An Open Source ML Platform

mlflow: Overview of new developments

mlflow

TRACKING

- Scikit-learn autologging (1.11)
- Fast.ai autologging (1.9)
- UI accessibility, syntax highlighting for artifacts + PDF support (1.9, 1.11)

mlflow

PROJECTS

- Backend plugin support (1.9)
- YARN execution backend
- Expanded artifact resolution capabilities (1.9)

mlflow

MODELS

- Model schemas & input examples (1.9)
- Deployment plugin support (1.9)
- Spacy model flavor (1.8)

mlflow

MODEL REGISTRY

- Tags for registered models and model versions (1.9)
- Enhanced version comparison UI, including schemas (1.11)
- Simplified model archiving (1.10)

Outline

Overview of new developments

Feature deep dives

- Autologging for scikit-learn

- Model signatures & input examples

- MLflow's plugin ecosystem

What's next for MLflow?

Instrumenting scikit-learn workflows

```
mlflow.start_run()
mlflow.log_param("alpha", alpha)
mlflow.log_param("l1_ratio", l1_ratio)
model = ElasticNet(alpha, l1_ratio)
model.fit(X, y)
y_pred = model.predict(X)
loss = mean_absolute_error(y, y_pred)
mlflow.log_metric("loss", loss)
mlflow.sklearn.log_model(model)
mlflow.end_run()
```

Instrumenting scikit-learn workflows

ElasticNet

```
mlflow.start_run()
mlflow.log_param("alpha", alpha)
mlflow.log_param("l1_ratio",
l1_ratio)
model = ElasticNet(alpha, l1_ratio)
model.fit(X, y)
y_pred = model.predict(X)
loss = mean_absolute_error(y, y_pred)
mlflow.log_metric("loss", loss)
mlflow.sklearn.log_model(model)
mlflow.end_run()
```


ARDRegression	GradientBoostingClassifier	MeanShift	RFE
AdaBoostClassifier	GradientBoostingRegressor	MinCovDet	RFECV
AdaBoostRegressor	GraphicalLasso	MinMaxScaler	RadiusNeighborsClassifier
AdditiveChi2Sampler	GraphicalLassoCV	MiniBatchDictionaryLearning	RadiusNeighborsRegressor
AffinityPropagation	GridSearchCV	MiniBatchKMeans	RadiusNeighborsTransformer
AgglomerativeClustering	HashingVectorizer	MiniBatchSparsePCA	RandomForestClassifier
BaggingClassifier	HistGradientBoostingClassifier	MissingIndicator	RandomForestRegressor
BaggingRegressor	HistGradientBoostingRegressor	MultiLabelBinarizer	RandomTreesEmbedding
BayesianGaussianMixture	HuberRegressor	MultiOutputClassifier	RandomizedSearchCV
BayesianRidge	IncrementalPCA	MultiOutputRegressor	RegressorChain
BernoulliNB	IsolationForest	MultiTaskElasticNet	Ridge
BernoulliRBM	Isomap	MultiTaskElasticNetCV	RidgeCV
Binarizer	IsotonicRegression	MultiTaskLasso	RidgeClassifier
Birch	IterativeImputer	MultiTaskLassoCV	RidgeClassifierCV
CCA	KBinsDiscretizer	MultinomialNB	RobustScaler
CalibratedClassifierCV	KMeans	NMF	SGDClassifier
CategoricalNB	KNNGraph	NearestCentroid	SGDRegressor
ClassifierChain	KNeighborsClassifier	NearestNeighbors	SVC
ColumnTransformer	KNeighborsRegressor	NeighborhoodComponentsAnalysis	SVR
ComplementNB	KNeighborsTransformer	Normalizer	SelectFdr
CountVectorizer	KernelCenterer	NuSVC	SelectFpr
DBSCAN	KernelDensity	NuSVR	SelectFromModel
DecisionTreeClassifier	KernelPCA	Nystroem	SelectFwe
DecisionTreeRegressor	KernelRidge	OAS	SelectKBest
DictVectorizer	LabelBinarizer	OPTICS	SelectPercentile
DictionaryLearning	LabelEncoder	OneClassSVM	ShrunkCovariance
DummyClassifier	LabelPropagation	OneHotEncoder	SimpleImputer
DummyRegressor	LabelSpreading	OneVsOneClassifier	SkewedChi2Sampler
ElasticNet	Lars	OneVsRestClassifier	SparseCoder
ElasticNetCV	LarsCV	OrdinalEncoder	SparsePCA
EllipticEnvelope	Lasso	OrthogonalMatchingPursuit	SparseRandomProjection
EmpiricalCovariance	LassoCV	OrthogonalMatchingPursuitCV	SpectralBiclustering
ExtraTreeClassifier	LassoLars	OutputCodeClassifier	SpectralClustering
ExtraTreeRegressor	LassoLarsCV	PCA	SpectralCoclustering
ExtraTreesClassifier	LassoLarsIC	PLSCanonical	SpectralEmbedding
ExtraTreesRegressor	LatentDirichletAllocation	PLSRegression	StackingClassifier
FactorAnalysis	LedoitWolf	PLSSVD	StackingRegressor
FastICA	LinearDiscriminantAnalysis	PassiveAggressiveClassifier	StandardScaler
FeatureAgglomeration	LinearRegression	PassiveAggressiveRegressor	TSNE
FeatureHasher	LinearSVC	PatchExtractor	TfidfTransformer
FeatureUnion	LinearSVR	Perceptron	TfidfVectorizer
FunctionTransformer	LocalOutlierFactor	Pipeline	TheilSenRegressor
GammaRegressor	LocallyLinearEmbedding	PoissonRegressor	TransformedTargetRegressor
GaussianMixture	LogisticRegression	PolynomialFeatures	TruncatedSVD
GaussianNB	LogisticRegressionCV	PowerTransformer	TweedieRegressor
GaussianProcessClassifier	MDS	QuadraticDiscriminantAnalysis	VarianceThreshold
GaussianProcessRegressor	MLPClassifier	QuantileTransformer	VotingClassifier
GaussianRandomProjection	MLPRegressor	RANSACRegressor	VotingRegressor
GenericUnivariateSelect	MaxAbsScaler	RBFSampler	

new in 1.11

mlflow Autologging for scikit-learn

One line to record params, metrics and models:

```
mlflow.sklearn.autolog()
```


2020-09-25 00:04:01 CDT

- alpha: 0.5
- copy_X: True
- fit_intercept: True
- l1_ratio: 0.213
- max_iter: 1000
- normalize: False
- positive: False
- precompute: False
- random_state: 42
- selection: cyclic
- tol: 0.0001
- warm_start: False

- training_mae: 0.567
- training_mse: 0.503
- training_r2_score: 0.204
- training_rmse: 0.709
- training_score: 0.204

Full Path: /tmp/mlruns/0/17d6d66505624f758881dcc650...
Size: 1009B

artifact_path: model
flavors:
python_function:
env: conda.yaml
loader_module: mlflow.sklearn
model_path: model.pkl
python_version: 3.7.5
sklearn:
pickled_model: model.pkl
serialization_format: cloudpickle
sklearn_version: 0.22.1
run_id: 17d6d66505624f758881dcc650c773cc
saved_input_example_info:
artifact_path: input_example.json
pandas_orient: split
type: dataframe

		Parameters	Metrics >		
	Start Time	Source	C	mean_test_score	mean_train_score
	2020-09-25 00:27:23	sklearn_pres	-	-	-
	2020-09-25 00:27:23	sklearn_pres	5	0.987	0.982
	2020-09-25 00:27:23	sklearn_pres	5	0.98	0.978
	2020-09-25 00:27:23	sklearn_pres	10	0.973	0.978
	2020-09-25 00:27:23	sklearn_pres	1	0.98	0.982
	2020-09-25 00:27:23	sklearn_pres	1	0.967	0.973
	2020-09-25 00:27:23	sklearn_pres	10	0.98	0.985

jupyter scikit-learn autologging Last Checkpoint: 3 hours ago (unsaved changes)

File Edit View Insert Cell Kernel Widgets Help Trusted

Trusted

In []: `import pandas as pd
X = pd.read_csv('housing_data.csv')
y = pd.read_csv('housing_labels.csv')`

In []: `import numpy as np
from sklearn.linear_model import ElasticNet

model = ElasticNet(alpha=0.5, l1_ratio=0.25)
model.fit(X, y)`

jupyter scikit-learn autologging Last Checkpoint: 3 hours ago (unsaved changes)

File Edit View Insert Cell Kernel Widgets Help Trusted

In []: `import pandas as pd
X = pd.read_csv('housing_data.csv')
y = pd.read_csv('housing_labels.csv')`

In []: `import mlflow
mlflow.sklearn.autolog()`

In []: `import numpy as np
from sklearn.linear_model import ElasticNet

model = ElasticNet(alpha=0.5, l1_ratio=0.25)
model.fit(X, y)`

Default

Experiment ID: 0

Artifact Location : /tmp/artifacts/0

▼ Notes

None

Search Runs: metrics.rmse < 1 and params.model = "tree" and tags.mlflow.source.type = "LOCA

?

State:

Active ▾

Search

Clear

Showing 1 matching run

Compare

Delete

[Download CSV](#)

1

6

Columns

		Parameters >			Metrics <			
	Start Time	User	alpha	copy_X	fit_intercept	training_mae	training_mse	training_r2_score
<input type="checkbox"/>	2020-09-26 14:41:04	czumar	0.5	True	True	3.496	24.99	0.704

▼ Parameters

Name	Value
alpha	0.5
copy_X	True
fit_intercept	True
l1_ratio	0.25
max_iter	1000
normalize	False
positive	False
precompute	False
random_state	None
selection	cyclic
tol	0.0001
warm_start	False

random_state	None
selection	cyclic
tol	0.0001
warm_start	False

▼ Metrics

Name	Value
training_mae 	3.496
training_mse 	24.99
training_r2_score 	0.704
training_rmse 	4.999
training_score 	0.704

▼ Tags

training_mse

24.99

training_r2_score

0.704

training_rmse

4.999

training_score

0.704

▼ Tags

Name	Value	Actions
estimator_class	sklearn.linear_model._coordinate_descent.ElasticNet	
estimator_name	ElasticNet	

Add Tag

▼ Artifacts

File Edit View Insert Cell Kernel Widgets Help

Trusted


```
In [ ]: import pandas as pd  
X = pd.read_csv('housing_data.csv')  
y = pd.read_csv('housing_labels.csv')
```

```
In [ ]: import numpy as np  
from sklearn.linear_model import ElasticNet  
from sklearn.model_selection import GridSearchCV  
  
search_cv = GridSearchCV(ElasticNet(), {"alpha": np.arange(0.1, 1.1, .1)})
```

```
In [ ]: search_cv.fit(X, y)
```

Search Runs: metrics.rmse < 1 and params.model = "tree" and tags.mlflow.source.type = "LOCAL"

State:

Active ▾

Search

Clear

Showing 11 matching runs

Compare

Delete

Download CSV

Columns

			Parameters	Metrics	
	Start Time	User	alpha	mean_test_score	
<input type="checkbox"/>	2020-09-26 15:29:03	czumar	-	-	
<input type="checkbox"/>	2020-09-26 15:29:03	czumar	0.2	0.466	
<input type="checkbox"/>	2020-09-26 15:29:03	czumar	0.7	0.483	
<input type="checkbox"/>	2020-09-26 15:29:03	czumar	0.3	0.477	
<input type="checkbox"/>	2020-09-26 15:29:03	czumar	1.0	0.473	
<input type="checkbox"/>	2020-09-26 15:29:03	czumar	0.9	0.476	
<input type="checkbox"/>	2020-09-26 15:29:03	czumar	0.6	0.485	
<input type="checkbox"/>	2020-09-26 15:29:03	czumar	0.1	0.444	
<input type="checkbox"/>	2020-09-26 15:29:03	czumar	0.4	0.483	
<input type="checkbox"/>	2020-09-26 15:29:03	czumar	0.8	0.48	
<input type="checkbox"/>	2020-09-26 15:29:03	czumar	0.5	0.485	

None

▼ Parameters

Name	Value
best_alpha	0.5
cv	None
error_score	nan
estimator	ElasticNet()
iid	deprecated
n_jobs	None
param_grid	{'alpha': [0.1, 0.2, 0.3, 0.4, 0.5, 0.6, 0.7, 0.8, 0.9, 1.0]}
pre_dispatch	2*n_jobs
refit	True
return_train_score	False
scoring	None
verbose	0

▼ Metrics

None

▼ Parameters

Name	Value
best_alpha	0.5
cv	None
error_score	nan
estimator	ElasticNet()
iid	deprecated
n_jobs	None
param_grid	{'alpha': [0.1, 0.2, 0.3, 0.4, 0.5, 0.6, 0.7, 0.8, 0.9, 1.0]}
pre_dispatch	2*n_jobs
refit	True
return_train_score	False
scoring	None
verbose	0

▼ Metrics

pre_dispatch	2*n_jobs
refit	True
return_train_score	False
scoring	None
verbose	0

▼ Metrics

Name	Value
best_cv_score 	0.485
training_mae 	3.48
training_mse 	24.85
training_r2_score 	0.706
training_rmse 	4.985
training_score 	0.706

▼ Tags

Name	Value	Actions
------	-------	---------

mlflow Autologging: supported libraries

Outline

Overview of new developments

Feature deep dives

Autologging for scikit-learn

Model schemas & input examples

MLflow's plugin ecosystem

What's next for MLflow?

new in 1.9

mlflow Model Schemas

Specify input and output data types for models

Registered Models > SchemaTest > Comparing 2 Versions

Run ID:	954568e525e842f4865ae11398be0d06	c088997da44f45f7bbd659b7d4bf0bb1
Model Version:	1	2
Run Name:		
Start Time:	2020-05-26 14:20:58	2020-05-26 14:23:07
▼ Parameters		
Parameters are identical		
Incompatible schemas!		
▼ Schema		
Inputs		
sqft	string	long
zipcode	string	long
Outputs		
price	string	long
▼ Metrics		
Metrics are identical		

Show diff only

Compare by column name Show diff only

Show diff only

mlflow Model Schemas

Infer model input / output signature from data

```
infer_signature(  
 inputs,  
 outputs  
)
```


```
inputs: [  
 'year built': long,  
 'year sold': long,  
 'lot area': long,  
 'zip code': long,  
 'quality': long  
]
```


```
outputs: ['sale price': double]
```


```
log_model(  
 ...,  
 signature  
)
```

mlflow Model Schemas

Validate inputs against schema during inference


```
input_frame = pd.DataFrame.from_dict({  
 "year built": data["year built"],  
 "year sold": data["year sold"],  
 "lot area": data["lot area"],  
 "zip code": data["zip code"],  
 "condition": data["condition"],  
})
```

Schema Mismatch Error

File Edit View Insert Cell Kernel Widgets Help

Trusted


```
In [ ]: from mlflow.models import Model  
Model.load('runs:/d6cd66f93d5942c0bcf80db06efdbb6a/model').signature
```

```
In [ ]: import mlflow.pyfunc  
model = mlflow.pyfunc.load_model('runs:/d6cd66f93d5942c0bcf80db06efdbb6a/model')
```

```
In [ ]: import pandas as pd  
x = pd.DataFrame.from_records([  
 "Year Sold": 2007,  
 "Year Built": 1983,  
 "Lot Area": 2650,  
 "Zip Code": 6, # categorically encoded  
 "Condition": 7 # wrong field  
])  
x
```

```
In [ ]: model.predict(x)
```

```
In [ ]:
```

File Edit View Insert Cell Kernel Widgets Help

Trusted


```
In [1]: from mlflow.models import Model  
Model.load('runs:/d6cd66f93d5942c0bcf80db06efdbb6a/model').signature
```

```
Out[1]: inputs:  
 ['Year Sold': long, 'Lot Area': long, 'Year Built': long, 'Zip Code': long, 'Quality': long]  
outputs:  
 ['Sale Price': double]
```

```
In [ ]: import mlflow.pyfunc  
model = mlflow.pyfunc.load_model('runs:/d6cd66f93d5942c0bcf80db06efdbb6a/model')
```

```
In [ ]: import pandas as pd  
x = pd.DataFrame.from_records([  
 "Year Sold": 2007,  
 "Year Built": 1983,  
 "Lot Area": 2650,  
 "Zip Code": 6, # categorically encoded  
 "Condition": 7 # wrong field  
])  
x
```

```
In [ ]: model.predict(x)
```

```
In [ ]:
```

File Edit View Insert Cell Kernel Widgets Help

Trusted


```
model = mlflow.pyfunc.load_model('runs:/d6cd66f93d5942c0bcf80db06efdbb6a/model')
```

```
In [3]: import pandas as pd
x = pd.DataFrame.from_records([{
 "Year Sold": 2007,
 "Year Built": 1983,
 "Lot Area": 2650,
 "Zip Code": 6, # categorically encoded
 "Condition": 7 # wrong field
}])
x
```

Out[3]:

	Year Sold	Year Built	Lot Area	Zip Code	Condition
0	2007	1983	2650	6	7

```
In [ ]: model.predict(x)
```

In []:

File Edit View Insert Cell Kernel Widgets Help

Trusted

outputs:
['Sale Price': double]

In [2]: `import mlflow.pyfunc
model = mlflow.pyfunc.load_model('runs:/d6cd66f93d5942c0bcf80db06efdbb6a/model')`

In []: `import pandas as pd
x = pd.DataFrame.from_records([
 "Year Sold": 2007,
 "Year Built": 1983,
 "Lot Area": 2650,
 "Zip Code": 6, # categorically encoded
 "Condition": 7 # wrong field
}])
x`

In []: `model.predict(x)`

In []:

File Edit View Insert Cell Kernel Widgets Help

Trusted


```
model = mlflow.pyfunc.load_model('runs:/d6cd66f93d5942c0bcf80db06efdbb6a/model')
```

```
In [3]: import pandas as pd
x = pd.DataFrame.from_records([{
 "Year Sold": 2007,
 "Year Built": 1983,
 "Lot Area": 2650,
 "Zip Code": 6, # categorically encoded
 "Quality": 7
}])
x
```

Out[3]:

	Year Sold	Year Built	Lot Area	Zip Code	Quality
0	2007	1983	2650	6	7

```
In [ ]: model.predict(x)
```

In []:

Registered Models > pricing_model > Version 1 ▾

Registered At: 2020-09-28 21:59:43

Creator:

Stage: None ▾

Last Modified: 2020-09-28 21:59:43

Source Run: Run d6cd66f93d5942c0bcf80db06efdbb6a

▼ Description

None

▼ Tags

Name	Value	Actions
No tags found.		

Add Tag

▼ Schema

▼ Tags

Name	Value	Actions
No tags found.		

Add Tag

<input type="text"/> Name	<input type="text"/> Value	<input type="button" value="Add"/>
---------------------------	----------------------------	------------------------------------

▼ Versions

All

Active(0)

Compare

<input type="checkbox"/>	Version	Registered at	Created by	Stage
<input type="checkbox"/>	Version 1	2020-09-28 21:59:43		<input type="button" value="None"/>
<input type="checkbox"/>	Version 2	2020-09-28 21:59:50		<input type="button" value="None"/>

Run ID:

d6cd66f93d5942c0bcf80db06efdbb6a

1aaf8140aed14c3188152cfa2dc25630

Model Version:

1

2

Run Name:

Start Time:

2020-09-28 00:58:21

2020-09-28 21:58:52

▶ Parameters

 Show diff only

▼ Schema

 Ignore column ordering Show diff only

Inputs

inputs [0]

Year Sold: long

Year Sold: long

inputs [1]

Lot Area: long

Lot Area: long

inputs [2]

Year Built: long

Zip Code: long

inputs [3]

Zip Code: long

Year Built: long

inputs [4]

Quality: long

Condition: long

Outputs

outputs [0]

Sale Price: double

Sale Price: double

▶ Metrics

 Show diff only

Run ID:

d6cd66f93d5942c0bcf80db06efdbb6a

1aaf8140aed14c3188152cfa2dc25630

Model Version:

1

2

Run Name:

Start Time:

2020-09-28 00:58:21

2020-09-28 21:58:52

Parameters

 Show diff only

Schema

 Ignore column ordering Show diff only

Inputs

inputs [2]

Year Built: long

Zip Code: long

inputs [3]

Zip Code: long

Year Built: long

inputs [4]

Quality: long

Condition: long

Outputs

Schema outputs are identical

Metrics

 Show diff only[Scatter Plot](#)[Contour Plot](#)[Parallel Coordinates Plot](#)

Outline

Overview of new developments

Feature deep dives

Autologging for scikit-learn

Model schemas & input examples

MLflow's plugin ecosystem

What's next for MLflow?

mlflow Plugins

Seamlessly integrate third-party code & infrastructure with MLflow

mlflow Plugins

Supported plugin types:

Tracking storage & search ([Tracking Store](#))

Tracking metadata collection ([Run Context Provider](#))

Model registry storage & search ([Model Registry Store](#))

Project execution ([Project Backend](#))

Model deployment ([Deployment Client](#))

Creating a plugin

1. Implement the plugin interface
(<https://mlflow.org/docs/latest/plugins.html>)
2. Add an MLflow plugin entrypoint & upload your package to PyPI
3. Add your plugin to the MLflow docs:
<https://mlflow.org/docs/latest/plugins.html#community-plugins>

mlflow Deployments API

new in 1.9

Pluggable way to create and manage deployment endpoints in MLflow

Used in new RedisAI endpoint

Other integrations being ported:

Amazon
SageMaker

Azure Machine Learning

```
mlflow deployments create -t redisai -n spam  
-m models:/SpamScorer/production
```

```
mlflow deployments predict -t redisai -n spam  
-f emails.json
```

mlflow Project Backend Plugins

new in 1.9

Pluggable way to execute MLflow Projects on a variety of compute resources

Used for new YARN backend

```
mlflow run --backend yarn  
https://github.com/mlflow/mlflow#examples/pytorch
```

Other integrations being ported:

mlflow Community Plugins

Elastic Search backend for MLflow Tracking (experimental)

(<https://pypi.org/project/mlflow-elasticsearchstore/>)

Model deployment to RedisAI (<https://pypi.org/project/mlflow-redisai/>)

Project execution on YARN (<https://pypi.org/project/mlflow-yarn/>)

Artifact storage in SQL Server

(<https://pypi.org/project/mlflow-dbstore/>)

Artifact storage in Alibaba Cloud OSS

(<https://pypi.org/project/aliyunstoreplugin/>)

Outline

Overview of new developments

Feature deep dives

- Autologging for scikit-learn

- Model schemas & input examples

- MLflow's plugin ecosystem

What's next for MLflow?

What's next for **mlflow** ?

Model explainability integrations (see [Data + AI Summit Europe 2020](#))

Support for tensor input / output schemas

Expanded input example & schema collection for autologging (XGBoost, TensorFlow, and more)

`autolog()`

public preview

Model Serving on Databricks

DATA+AI SUMMIT EUROPE

17-19 NOVEMBER | VIRTUAL

FORMERLY KNOWN AS SPARK+AI SUMMIT

ORGANIZED BY

databricks

[DATABRICKS.COM/DATAAISUMMIT](https://databricks.com/dataaisummit)

Thank you!

`pip install mlflow`

GitHub Repository: github.com/mlflow/mlflow

Website: mlflow.org

Slack server: <https://tinyurl.com/mlflow-slack-server>