

Machine Learning using Kubeflow and Kubernetes

Chris Fregly, Developer Advocate, AI and Machine Learning
Amazon Web Services
@cfregly

(Slides from Arun Gupta, @arungupta)

<https://dilbert.com/strip/2013-02-02>

© 2019, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Machine Learning is Hard!

Supervised/unsupervised/reinforcement learning ...

Data sourcing, cleanup, tagging & classification

Linear/logistic regression, Random forest, Decision tree, ...

Linear algebra, Statistics, Probability

TensorFlow, PyTorch, MXNet, Caffe2, Keras, SciKit-Learn, ...

Python, Julia, R, ...

Training and evaluating models

Distributed training

IntelliJ, VSCode, PyCharm, Jupyter notebook

Hyperparameter Tuning

GPU or CPU

MLOps

<https://happykaty.com/2018/05/15/drinking-from-a-fire-hose/>

© 2019, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Machine Learning 101

THE AWS ML STACK

Broadest and deepest set of capabilities

ML Frameworks + Infrastructure

FRAMEWORKS	INTERFACES	INFRASTRUCTURE								
 TensorFlow PYTORCH	 mxnet Keras		 EC2 P3 & P3DN EC2 G4 EC2 C5 DL CONTAINERS & AMIS	 ELASTIC CONTAINER SERVICE	 ELASTIC KUBERNETES SERVICE	 GREENGRASS	 ELASTIC INFERENCE	 INFERENTIA		

THE AWS ML STACK

Broadest and deepest set of capabilities

ML Services

THE AWS ML STACK

Broadest and deepest set of capabilities

AI Services

VISION	SPEECH	LANGUAGE	CHATBOTS	FORECASTING	RECOMMENDATIONS			
 REKOGNITION IMAGE	 REKOGNITION VIDEO	 TEXPTRACT	 POLLY	 TRANSCRIBE	 TRANSLATE COMPREHEND & COMPREHEND MEDICAL	 LEX	 FORECAST	 PERSONALIZE

THE AWS ML STACK

Broadest and deepest set of capabilities

AI Services

VISION	SPEECH	LANGUAGE	CHATBOTS	FORECASTING	RECOMMENDATIONS
 REKOGNITION IMAGE REKOGNITION VIDEO TTEXTRACT	 POLLY TRANSCRIBE	 TRANSLATE COMPREHEND & COMPREHEND MEDICAL	 LEX	 FORECAST	 PERSONALIZE

ML Services

 Amazon SageMaker	Ground Truth	Notebooks	Algorithms + Marketplace	Reinforcement Learning	Training	Optimization	Deployment	Hosting
--	--------------	-----------	--------------------------	------------------------	----------	--------------	------------	---------

ML Frameworks + Infrastructure

FRAMEWORKS	INTERFACES	INFRASTRUCTURE								
 TensorFlow PYTORCH	 mxnet Keras		 EC2 P3 & P3DN EC2 C5	 FPGAs	 DL CONTAINERS & AMIS	 ELASTIC CONTAINER SERVICE	 ELASTIC KUBERNETES SERVICE	 GREENGRASS	 ELASTIC INFERENCE	 INFERENTIA

Storage and Analytics for Machine Learning

Why Machine Learning on Kubernetes?

Composability

Portability

Scalability

Machine Learning on K8s: Without KubeFlow

@aronchik

© 2019, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Machine Learning on K8s: With KubeFlow

@aronchik

© 2019, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Kubeflow

Amazon EKS: run Kubernetes in cloud

Managed Kubernetes control plane, attach data plane

Native upstream Kubernetes experience

Platform for enterprises to run production-grade workloads

Integrates with additional AWS services

Getting started with Amazon EKS

eksctl CLI—create Amazon EKS clusters (eksctl.io)

Creates all resources needed for the cluster

Set up K8s for ML: Option 1

Set up K8s for ML: Option 2a

Unified K8s cluster

Set up K8s for ML: Option 2b

Unified K8s cluster

Scaling the cluster

CLUSTER AUTOSCALER

Burst-able workloads

Aggressively move pods for utilization,
can be configured for completion

Scale up based upon metrics

Takes over desired instance knob of auto-scaling group

Run them in same cluster with different node groups

ESCALATOR

Batch or job-based workloads

Wait for the jobs to be completed

Aggressively scale up to reduce
wait-time for pods

Kubeflow Requirements

4 CPU, 12 GB memory, 50 GB storage

Kubernetes Versions	Kubeflow 0.4	Kubeflow 0.5	Kubeflow 0.6	Kubeflow 0.7
1.11	compatible	compatible	incompatible	incompatible
1.12	compatible	compatible	incompatible	incompatible
1.13	compatible	compatible	incompatible	incompatible
1.14	compatible	compatible	compatible	compatible
1.15	incompatible	compatible	compatible	compatible
1.16	incompatible	incompatible	incompatible	incompatible

kubeflow.org/docs/started/k8s/overview/

© 2019, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Kubeflow on Desktop

MiniKF: Local Kubeflow deployment using VirtualBox and Vagrant

- Minikube -> Kubernetes
- MiniKF -> Kubeflow (includes minikube)

Runs on macOS, Linux, and Windows

Does not require k8s-specific knowledge

Kubeflow on Cloud

Major cloud providers supported Choices on Amazon Web Services

- Self-managed k8s on EC2: Kops, CloudFormation, Terraform
- Amazon EKS

Getting Started with Kubeflow on Amazon EKS

Kubeflow

Jupyter Notebook

Web application to build, deploy, and train ML models

Create and share documents that contain live code,
equations, visualizations, and narrative text

40+ programming languages

Use cases

- data cleaning and transformation

- numerical simulation

- data visualization

- machine learning

Training using Jupyter Notebook

Kubeflow

Kubeflow Fairing

Python SDK to build, train, and deploy ML models remotely

Goals:

- Easily package ML training jobs
- Train ML models in the cloud
- Streamline the process of deploying a trained model

Setup Kubeflow Fairing for training and prediction

```
from kubeflow import fairing
from kubeflow.fairing import TrainJob
from kubeflow.fairing.backends import KubeflowAWSBackend

from kubeflow import fairing

FAIRING_BACKEND = 'KubeflowAWSBackend'

AWS_ACCOUNT_ID = fairing.cloud.aws.guess_account_id()
AWS_REGION = 'us-west-2'
DOCKER_REGISTRY = '{}.dkr.ecr.{}.amazonaws.com'.format(AWS_ACCOUNT_ID, AWS_REGION)
S3_BUCKET = 'kubeflow-pipeline-data'

import importlib

if FAIRING_BACKEND == 'KubeflowAWSBackend':
 from kubeflow.fairing.builders.cluster.s3_context import S3ContextSource
 BuildContext = S3ContextSource(
 aws_account=AWS_ACCOUNT_ID, region=AWS_REGION,
 bucket_name=S3_BUCKET
 )

BackendClass = getattr(importlib.import_module('kubeflow.fairing.backends'), FAIRING_BACKEND)
```

https://github.com/aws-samples/eks-kubeflow-workshop/blob/master/notebooks/02_Fairing/02_06_fairing_e2e.ipynb

Train an XGBoost model remotely on Kubeflow

```
from kubeflow.fairing import TrainJob
train_job = TrainJob(HousingServe, input_files=['ames_dataset/train.csv', "requirements.txt"],
 docker_registry=DOCKER_REGISTRY,
 backend=BackendClass(build_context_source=BuildContext))
train_job.submit()
```

Deploy the trained model to Kubeflow for prediction

```
from kubeflow.fairing import PredictionEndpoint
endpoint = PredictionEndpoint(HousingServe, input_files=['trained_ames_model.dat', "requirements.txt"],
 docker_registry=DOCKER_REGISTRY,
 service_type='ClusterIP',
 backend=BackendClass(build_context_source=BuildContext))
endpoint.create()
```

Call the prediction endpoint

```
# Wait service a while to be ready
# Example: !nc -vz fairing-service-srwh2.kubeflow-anonymous.svc.cluster.local 5000
!nc -vz <endpoint> 5000

# Get sample data and query endpoint
(train_X, train_y), (test_X, test_y) = read_input("ames_dataset/train.csv")

# PR https://github.com/kubeflow/fairing/pull/376
# Add `:5000/predict` to mitigate the issue.
endpoint.url='http://fairing-service-n8qv2.kubeflow-anonymous.svc.cluster.local:5000/predict'

endpoint.predict_nparray(test_X)
```

Hyperparameter Tuning using Katib

Hyperparameter are parameters external to the model to control the training

e.g. Learning rate, batch size, epochs

Tuning finds a set of hyperparameters that optimizes an objective function

e.g. Find the optimal batch size and learning rate to maximize prediction accuracy

Katib enables hyperparameter tuning in Kubeflow
Credits @Richard Liu @Johnu (Kubeflow slack)

Katib Concepts

Extensible

Framework agnostic: TensorFlow, PyTorch, MXNet, ...

Customizable algorithm backend

Experiment: “optimization loop” for some specific problem

Suggestion: a proposed solution to the problem

Trial: one iteration of the loop

Job: evaluate a trial and calculate objective value

Katib System Architecture

Experiment CR

```
2 kind: Experiment
3 metadata:
4 labels:
5 controller-tools.k8s.io: "1.0"
6 name: random-example
7 spec:
8 objective:
9 type: maximize
10 goal: 0.99
11 objectiveMetricName: Validation-accuracy
12 additionalMetricNames:
13 - accuracy
14 algorithm:
15 algorithmName: random
16 parallelTrialCount: 3
17 maxTrialCount: 12
18 maxFailedTrialCount: 3
```

Hyperparameters

```
19 parameters:
20 - name: --lr
21 parameterType: double
22 feasibleSpace:
23 min: "0.01"
24 max: "0.03"
25 - name: --num-layers
26 parameterType: int
27 feasibleSpace:
28 min: "2"
29 max: "5"
30 - name: --optimizer
31 parameterType: categorical
32 feasibleSpace:
33 list:
34 - sgd
35 - adam
36 - ftl
```

https://github.com/aws-samples/eks-kubeflow-workshop/blob/master/notebooks/08_Hyperparameter_Tuning/random-search-example.yaml

Trial template


```
37 trialTemplate:  
38 goTemplate:  
39 rawTemplate: |-  
40 apiVersion: batch/v1  
41 kind: Job  
42 metadata:  
43 name: {{.Trial}}  
44 namespace: {{.NameSpace}}  
45 spec:  
46 template:  
47 spec:  
48 containers:  
49 - name: {{.Trial}}  
50 image: docker.io/katib/mxnet-mnist-example  
51 command:  
52 - "python"  
53 - "/mxnet/example/image-classification/train_mnist.py"  
54 - "--batch-size=64"  
55 {{- with .HyperParameters}}  
56 {{- range .}}  
57 - "{{.Name}}={{.Value}}"  
58 {{- end}}  
59 {{- end}}  
60 restartPolicy: Never
```


☰ Katib

BACK

Experiment Name: random-experiment

trialName	Validation-accuracy	accuracy	--lr	--num-layers	--optimizer
random-experiment-rfwbnsd	0.974920	0.984844	0.013831565266960293	4	sgd
random-experiment-rfwbnsd	0.974920	0.984844	0.013831565266960293	4	sgd

Kubeflow KFServing

Simple and pluggable platform for **ML inference**

Intuitive and consistent experience

Serving models on arbitrary frameworks

e.g. TensorFlow, XGBoost, SciKitLearn

Encapsulates GPU auto-scaling, canary rollouts

Credits @ellis-bigelow (Kubeflow slack)

KFServing Custom Resource

```
1 apiVersion: v1
2 kind: Secret
3 metadata:
4 name: mysecret
5 annotations:
6 serving.kubeflow.org/s3-endpoint: minio-service.kubeflow:9000 # repl
7 serving.kubeflow.org/s3-usehttps: "0" # by default 1, for testing wi
8 type: Opaque
9 data:
10 awsAccessKeyId: bWluaW8=
11 awsSecretAccessKey: bWluaW8xMjM=
12 ---
13 apiVersion: v1
14 kind: ServiceAccount
15 metadata:
16 name: sa
17 secrets:
18 - name: mysecret
```

```
1 apiVersion: "serving.kubeflow.org/v1alpha2"
2 kind: "InferenceService"
3 metadata:
4 name: "mnist-s3"
5 spec:
6 default:
7 predictor:
8 serviceAccountName: sa
9 tensorflow:
10 storageUri: "s3://mnist/v1/export"
```

S3 secret
attached to
Service
Account

Trained
model

https://github.com/kubeflow/kfserving/blob/master/docs/samples/s3/tensorflow_s3.yaml

Pluggable Interface

```
apiVersion: "serving.kubeflow.org/v1alpha1"
kind: "InferenceService"
metadata:
  name: "sklearn-iris"
spec:
  default:
 sklearn:
 storageUri: "gs://kfserving-samples/models/sklearn/iris"
```

```
apiVersion: "serving.kubeflow.org/v1alpha1"
kind: "InferenceService"
metadata:
  name: "flowers-sample"
spec:
  default:
 tensorflow:
 storageUri: "gs://kfserving-samples/models/tensorflow/flowers"
```

```
apiVersion: "serving.kubeflow.org/v1alpha1"
kind: "KFService"
metadata:
  name: "pytorch-cifar10"
spec:
  default:
 pytorch:
 storageUri: "gs://kfserving-samples/models/pytorch/cifar10"
 modelClassName: "Net"
```


KFServing Interface – Scikit Learn

```
apiVersion: "serving.kubeflow.org/v1alpha1"
kind: "KFService"
metadata:
  name: "sklearn-iris"
spec:
  default:
 sklearn:
 storageUri: "gs://kfserving-samples/models/sklearn/iris"
 serviceAccount: inferencing-robot
 minReplicas: 3
 maxReplicas: 10
 resources:
 requests:
 cpu: 2
 gpu: 1
 memory: 10Gi
  canaryTrafficPercent: 25
  canary:
 sklearn:
 storageUri: "gs://kfserving-samples/models/sklearn/iris-v2"
 serviceAccount: inferencing-robot
 minReplicas: 3
 maxReplicas: 10
 resources:
 requests:
 cpu: 2
 gpu: 1
 memory: 10Gi
```


Distributed Training using Horovod

Created by Uber, hosted by LF AI Foundation

Distributed training framework for TensorFlow, Keras, PyTorch, and MXNet

Compared to distributed TensorFlow

- Far less code changes
- ~2x faster

Examples at Uber: Self-driving vehicles, fraud detection, and trip forecasting

Named after a traditional Russian dance

Kubeflow Pipelines

Compose, deploy, and manage end-to-end ML workflows

- End-to-end orchestration
- Easy, rapid, and reliable experimentation
- Easy re-use

Built using Pipelines SDK

- `kfp.compiler`, `kfp.components`, `kfp.Client`

Uses Argo under the hood to orchestrate resources

Kubeflow Pipelines Platform

UI for managing and tracking experiments, jobs, and runs

Engine for scheduling multi-step ML workflows

SDK for defining and manipulating pipelines and components

- kubeflow-pipelines.readthedocs.io/en/latest/

Notebooks for interacting with the system using the SDK

Creating Kubeflow Pipeline Components

Consumer Loan Acceptance Scoring

Objective

- Putting hundreds of data products live
- Single development -> deployment -> delivery environment
- First go batch, then real-time

Analytics environment

- AWS
- High security and compliance with regulation

Typical modeling context

- Structured data
- Supervised learning
- Internalizing interpretable models and hybrid pipelines

Requirements

Data Scientists

- Hybrid, integrated, cloud-based dev env
 - Python
 - PySpark (locally + remotely on Spark cluster)
 - R
 - SQL
- Version control (scripts & artifacts)

ML DevOps

- Seamless deployment of hybrid pipelines
- Trigger-based scheduling & orchestration of runs
- Monitoring & dashboard
- Version control (runs & pipelines)

Architecture

Custom notebook servers

Kubeflow 0.6
Notebook dev environment
Pipelines for dev & delivery

ElasticStack
Dashboarding

Amazon EKS

Amazon ECR

AWS
Infrastructure, connections, security
S3, Spark cluster, VMs, ...

Storage: FSx for Lustre

High performance file system for processing Amazon S3 or on-premises data

Low latency and high throughput

Works natively with Amazon S3

Container Storage Interface (CSI) driver

Best Practices for Optimizing Distributed Deep Learning Performance on Amazon EKS

<https://aws.amazon.com/blogsopensource/optimizing-distributed-deep-learning-performance-amazon-eks/>

Advantages of KubeFlow on AWS

kubeflow.org/docs/aws

EKS cluster provision with `eksctl`

External traffic with `AWS ALB Ingress Controller`

`Amazon FSx CSI driver` to manage Lustre file system

Centralized and unified K8s logs in `CloudWatch`

TLS and Auth with `AWS Certificate Manager` and `AWS Cognito`

Private access for your K8s API server endpoint

Detect GPU instance and install `Nvidia device plugin`

Kubeflow components usage

Top 5 components:

82% Pipelines

70% Notebooks

60% Model Serving

58% Distributed Training

56% Feature Tracking/Store

Kanban Board

The Kanban board displays the status of 109 issues across three columns:

- To do (109 items):**
 - Add other libraries to tensorflow-notebook-image? (opened by Jeffwan, priority/p2)
 - upgrade model deployer component to remove ks (opened by SinaChavoshi, priority/p2)
 - Generate a link to Kubeflow Central Dashboard page with kfctl (opened by elviraux, priority/p3)
 - CSM integration (opened by lluunn, feature_request, lifecycle/stale, platform/gcp)
- In progress (1 item):**
 - Prometheus/Telemetry metrics for Notebooks Manager UI (opened by abhi-g, area/jupyter, effort/2-weeks, kind/feature, priority/p1)
- Done (15 items):**
 - GCP credentials for notebook - new UI breaks user experience (opened by SinaChavoshi, area/jupyter, kind/feature, platform/gcp, priority/p1)
 - use a different service mesh (opened by rverma-nikhai, area/kustomize, kind/discussion, kind/feature, platform/aws, priority/p2)
 - Kubeflow identity management API to beta (opened by jlewi, area/enterprise_re..., kind/feature, priority/p0)
 - Need confirmation on kubeflow on kubernetes 1.16 (opened by cyrilthank, area/testing, kind/feature, priority/p1, problems/k8s)

github.com/orgs/kubeflow/projects/25

Application Requirements 1.0

https://github.com/kubeflow/community/blob/master/guidelines/application_requirements.md

Machine Learning pipeline

Machine Learning pipeline for Kubernetes on AWS

Thank You!

Chris Fregly, @cfregly

More Info...

<https://eksworkshop.com/kubeflow>

https://distributed-training-workshop.go-aws.com/kubernetes_dist_training/workflow.html

<https://github.com/aws-samples/eks-kubeflow-workshop>