

Automated experiment tracking

FULLY AUTOMATED MLOPS

Arturo Opsetmoen Amador
Senior Consultant - Machine Learning

Machine learning has an experimental nature

Many "levers" to experiment with:

- Data transformations
 - Features used
- Training algorithms
 - Hyperparameter tuning
- Evaluation metrics
 - Precision, recall, etc.

A large space of possibilities!

Problems of Manual Machine Learning Workflows

Lack of automation = problems in manual ML workflows

- Difficult to track experiments and results
- Waste time and resources
- Hard to reproduce/share results

Automated logging in ML

Important things to log include:

- Code
- Environment
- Data
- Parameters
- Metrics

The importance of logging

Logging is essential for:

- The reproducibility of experiments in ML systems.
- Tracking system performance and making informed decisions.
- Identifying potential issues for improvement.

Reproducibility provides transparency and is crucial to make our systems trustworthy.

Automated experiment tracking system

Organize logs per run, or experiment to:

- See model training metadata
- Compare model training runs
- Reproduce model training runs

Automated experiment tracking - Today's market

Several tools that automate experiment tracking:

- TensorBoard
- MLFlow

- Weights & Biases

- Neptune

Let's practice!

FULLY AUTOMATED MLOPS

The model registry

FULLY AUTOMATED MLOPS

Arturo Opsetmoen Amador
Senior Consultant - Machine Learning

The ML model lifecycle

Throwing a model over the fence

A first step towards automated MLOps

What is the model registry?

What is the model registry? - Experimentation

What is the model registry? - Registering a model

CI/CD/CT/CM

datacamp

FULLY AUTOMATED MLOPS

What is the model registry? - Updated deployment

What is the model registry? - Model decommission

Let's practice!

FULLY AUTOMATED MLOPS

The feature store in an automated MLOps architecture

FULLY AUTOMATED MLOPS

Arturo Opsetmoen Amador
Senior Consultant - Machine Learning

Features in machine learning

Feature Engineering

Select, manipulate, and transform raw data sources to create features used as input for our ML algorithms

Examples:

- Numerical transformations
- Encoding of categories
- Grouping of values
- Constructing new features

Feature engineering in the enterprise

Feature engineering in the enterprise

Feature engineering in the enterprise

The feature store

- Centralized feature repository
- Avoid duplication of work with automation
- Transformation standardization
- Centralized storage
- Feature serving for batch and real-time

The feature store - Accelerated experimentation

- **Accelerated experimentation**
 - Data extracts for experiments
 - Feature discovery
 - Avoids multiple definitions for identical features

Experimentation /
Development

Orchestrated
experiment

The feature store - Continuous training

- **Continuous Training (CT)**
 - Data extracts for automated pipelines in prod

Staging /
Preproduction /
Production

Continuous
Training

The feature store - Online predictions

- **Online predictions**
 - Use pre-defined features for prediction services

Staging /
Preproduction /
Production

Prediction
service

The feature store - Environment symmetry

- Avoids training-serving skew

Let's practice!

FULLY AUTOMATED MLOPS

The metadata store

FULLY AUTOMATED MLOPS

Arturo Opsetmoen Amador
Senior Consultant - Machine Learning

What is metadata in MLOps?

- **Metadata** is the information about the artifacts
 - created during the execution of different components of an ML pipeline

Metadata examples:

- Data versioning: Different versions of the same data are kept
- Metadata about training artifacts such as hyperparameters
- Pipeline execution logs

¹ <https://datacentricai.org/>

Important aspects of metadata in ML

- Data lineage
- Reproducibility
- Monitoring
- Regulatory

The importance of metadata - Data lineage

- Data lineage metadata tracks the information about data:
 - from its creation point
 - to the points of consumption

The importance of metadata - Reproducibility

- The metadata about our machine learning experiments:
 - Allows others to reproduce our results
 - Increases trust in our ML systems
 - Introduces scientific rigor to our ML process

The importance of metadata - Monitoring

- It allows machine learning engineers to
 - Follow the execution of the different parts of the MLOps pipeline
 - Check the status of the ML system at any time

Example monitoring tool

¹ <https://cloud.google.com/stackdriver/docs/solutions/gke/observing>

FULLY AUTOMATED MLOPS

The metadata store

- Centralized place to manage all the MLOps metadata about:
 - experiments (logs)
 - artifacts
 - models
 - pipelines
 - data extraction
 - data validation
 - data preparation
- It has a user interface that allows us to:
 - read and write all model-related metadata

¹ <https://cloud.google.com/architecture/mlops-continuous-delivery-and-automation-pipelines-in-machine-learning>

The metadata store in an MLOps architecture

Metadata store in fully automated MLOps

It enables the automatic monitoring of the functioning of the fully automated MLOps pipeline

- Facilitating **automatic incident response**. For example,
 - Automatic model re-training
 - Automatic rollbacks

Let's practice!

FULLY AUTOMATED MLOPS