

Intelligent Services

Serving Machine Learning

Joseph E. Gonzalez

jegonzal@cs.berkeley.edu; Assistant Professor @ UC Berkeley
joseph@dato.com; Co-Founder @ Dato Inc.

Contemporary Learning Systems

Contemporary Learning Systems

BIDMach

What happens *after* we train a model?

Data

Training

Model

Conference
Papers

Dashboards and
Reports

Drive Actions

What happens *after* we train a model?

Data

Training

Model

Conference Papers

Dashboards and Reports

Drive Actions

Suggesting Items at Checkout

Fraud Detection

Cognitive Assistance

Internet of Things

Low-Latency

Personalized

Rapidly Changing

Data

Train

Model

Machine
Learning

Intelligent
Services

The Life of a Query in an Intelligent Service

Essential Attributes of Intelligent Services

Responsive

Intelligent applications
are interactive

Adaptive

ML models out-of-date the
moment learning is done

Manageable

Many models
created by multiple people

Responsive: Now and Always

Compute predictions in < 20ms for complex

Models

Queries

Features


```
SELECT * FROM  
users JOIN items,  
click_logs, pages  
WHERE ...
```

under heavy *query load* with system *failures*.

Experiment: End-to-end Latency in Spark MLlib

Count Out Of 1000

End-to-end Latency for Digits Classification
784 dimension input
Served using MLlib and Dato Inc.

Latency measured in milliseconds

Adaptive to Change at All Scales

Adaptive to Change at All Scales

Population

Months

Granularity of Data

Law of Large Numbers
→ Change Slow

Rely on efficient offline retraining
→ High-throughput Systems

Session

Shopping
for Mom

Minutes

Rate of Change

Adaptive to Change at All Scales

The Feedback Loop

I once looked at cameras on Amazon ...

Opportunity for
Bandit Algorithms

Bandits present new challenges:

- computation overhead
- complicates caching + indexing

My Amazon Homepage

Exploration / Exploitation Tradeoff

Systems that can take *actions* can
adversely bias future *data*.

Opportunity for *Bandits!*

Bandits present new challenges:

- Complicates caching + indexing
- tuning + counterfactual reasoning

Management: Collaborative Development

Teams of data-scientists working on similar tasks

- “*competing*” features and models

Complex model dependencies:

UC Berkeley AMPLab

*Daniel Crankshaw, Xin Wang, Joseph Gonzalez
Peter Bailis, Haoyuan, Zhao Zhang,
Michael J. Franklin, Ali Ghodsi,
and Michael I. Jordan*

Predictive Services

UC Berkeley AMPLab

Daniel Crankshaw, Xin Wang, Joseph Gonzalez

Peter Bailis, Haoyuan, Zhao Zhang,

Michael J. Franklin, Ali Ghodsi,

and Michael I. Jordan

Active Research Project

Velox Model Serving System

[CIDR'15, LearningSys'15]

Focuses on the multi-task learning (MTL) domain

Spam
Classification

Content Rec.
Scoring

Localized
Anomaly Detection

Velox Model Serving System

[CIDR'15, LearningSys'15]

Personalized Models (Multi-task Learning)

Velox Model Serving System

[CIDR'15, LearningSys'15]

Personalized Models (Multi-task Learning)

Hybrid Offline + Online Learning

Update feature functions *offline* using batch solvers

- Leverage high-throughput systems (Apache Spark)
- Exploit slow change in population statistics

$$f(x; \theta)^T$$

$$w_u$$

Update the user weights *online*:

- Simple to train + more robust model
- Address rapidly changing user statistics

Hybrid Online + Offline Learning Results

Similar Test Error

Substantially Faster Training

Evaluating the Model

Evaluating the Model

Feature Caching
Across Users

Input

Approximate
Feature Hashing

Anytime Feature
Evaluation

Feature Caching

New input: x

Compute feature: $f(x; \theta)$

Hash input: $h(x)$ — *Store result in table*

			$f(x; \theta)$	
--	--	--	----------------	--

Feature Hash Table

LSH Cache Coarsening

New input $z \neq x$

Hash new input: $h(z)$

Use Wrong Value!
→ LSH hash fn.

False cache collision

			$f(x; \theta)$	
--	--	--	----------------	--

Feature Hash Table

LSH Cache Coarsening

Locality-Sensitive Hashing:

$$x \approx z \quad \Rightarrow \quad h(x) = h(z)$$

Locality-Sensitive Caching:

$f(x; \theta) \approx f(z; \theta)$	$\Rightarrow f(x; \theta) = h(x) = h(z)$
-------------------------------------	--

Feature Hash Table

Hash new input: $h(z)$

False cache collision

Use Value Anyways!

→ Req. LSH

Anytime Predictions

Compute features asynchronously:

$$\underline{w_{u1}} + \text{---} \text{ (Red circle with slash)} w_{u2} + \underline{w_{u3}}$$

if a particular element does not arrive use estimator instead

Always able to render a prediction by the latency deadline

Coarsening + Anytime Predictions

$$f_i(x; \theta) \approx f_i(z; \theta)$$

$$f_i(x; \theta) \approx \mathbb{E} [f_i(x; \theta)]$$

Checkout our poster!

Part of Berkeley Data Analytics Stack

Dato Predictive Services

Production ready model serving and management system

- Elastic scaling and load balancing of docker.io containers
- AWS Cloudwatch Metrics and Reporting
- Serves Dato Create models, scikit-learn, and custom python
- Distributed shared caching: scale-out to address latency
- REST management API: Demo?

UC Berkeley AMPLab

Daniel Crankshaw, Xin Wang, Joseph Gonzalez

Peter Bailis, Haoyuan, Zhao Zhang,

Michael J. Franklin, Ali Ghodsi,

and Michael I. Jordan

Predictive Services

Responsive

Adaptive

Manageable

Key Insights:

Caching, Bandits, &
Management

Online/Offline Learning
Latency vs. Accuracy

Future of Learning Systems

Thank You

Joseph E. Gonzalez

jegonzal@cs.berkeley.edu, Assistant Professor @ UC Berkeley

joseph@dato.com, Co-Founder @ Dato