

MACHINE LEARNING IN THE ENTERPRISE

Joon Kim | Solutions Engineer

Vincent Fortier | Senior Solutions Engineer

DISCLAIMER

The information in this document is proprietary to Cloudera. No part of this document may be reproduced, copied or transmitted in any form for any purpose without the express prior written permission of Cloudera.

This document is a preliminary version and not subject to your license agreement or any other agreement with Cloudera. This document contains only intended strategies, developments and functionalities of Cloudera products and is not intended to be binding upon Cloudera to any particular course of business, product strategy and/or development. Please note that this document is subject to change and may be changed by Cloudera at any time without notice.

Cloudera assumes no responsibility for errors or omissions in this document. Cloudera does not warrant the accuracy or completeness of the information, text, graphics, links or other items contained within this material. This document is provided without a warranty of any kind, either express or implied, including but not limited to the implied warranties of merchantability, fitness for a particular purpose or non-infringement.

Cloudera shall have no liability for damages of any kind including without limitation direct, special, indirect or consequential damages that may result from the use of these materials. The limitation shall not apply in cases of gross negligence.

MACHINE LEARNING PRODUCT OVERVIEW

Vincent Fortier | Senior Solutions Engineer

THE PLATFORM FOR INDUSTRIALIZED AI

End-to-end machine learning infrastructure for teams at scale

Enable the AI-first enterprise by making data teams more productive

1

Self- Service

Give data science teams
easy access to the diverse
data, compute and open
source tools they need.

2

Workflows

Enable modern collaborative
and reproducible software
development practices, and
multiple paths to production.

3

Anywhere

Deliver the same experience
for public cloud, private
cloud, or traditional data
management environments.

Why this is hard

Balance these needs

DATA SCIENCE

- Granular data
- Diverse open source tools
- Elastic resources
 - CPU, GPU, memory, disk
- Track everything
- Drive, measure impact

VS.

IT / DATA MANAGEMENT

- Don't move data
- Maintain security, governance
- Enforce standards
- Isolate noisy neighbors
- Control costs
- Maintain portability

The typical solution

“If I can’t use my favorite tools,
or get the compute I need, I’ll...”

- Copy data to my laptop
- Copy data to a data science appliance
- Copy data to a cloud service

Why this is a problem:

- Complicates security
- Breaks data governance
- Adds latency to process
- Makes collaboration more difficult
- Complicates model management and deployment
- Creates infrastructure silos

Hidden technical debt in machine learning systems

Only a small fraction of real-world ML systems is composed of the ML code, as shown by the small black box in the middle. The required surrounding infrastructure is vast and complex.

Source: <https://papers.nips.cc/paper/5656-hidden-technical-debt-in-machine-learning-systems.pdf>

CLOUDERA MACHINE LEARNING

WHAT INDUSTRIALIZED MACHINE LEARNING LOOKS LIKE

MACHINE LEARNING IS BUILT ON DATA MANAGEMENT

We deliver an Enterprise Data Cloud for any data, anywhere, from the edge to AI

EDGE TO AI

Enterprise grade

Secure, performant and compliant

Scalable

Elastic, cost-effective and lower TCO

Runs anywhere

Public cloud, on-premises, multi, hybrid

CLOUDERA MACHINE LEARNING (CDSW TODAY)

Accelerate machine learning from research to production

For data scientists

- **Experiment faster**
Use R, Python, or Scala with on-demand compute and secure CDH/HDP data access
- **Work together**
Share reproducible research with your whole team
- **Deploy with confidence**
Get to production consistently without recoding

For IT professionals

- **Bring data science to the data**
Give your data science team more freedom while reducing the risk and cost of silos
- **Secure by default**
Leverage common security and governance across workloads
- **Run anywhere**
Cloud-native or on-premise (With CDSW)

MACHINE LEARNING FOR CLOUDERA DATA PLATFORM

Cloud-native enterprise machine learning as-a-service

- **DS/ML from research to production**
 - Purpose built for Seamless Data Engineer and Data Science workflows
- **Seamless scale-out experience**
 - Rapid provisioning and elastic autoscaling
 - Automatic dependency management
 - Distributed CPU and GPU model training
- **Managed service on CDP**
 - No (Spark) clusters to manage
 - Containerized multi-cloud portability
 - Private cloud option with CDP-Private

CDSW IN ACTION

A MODERN DATA SCIENCE ARCHITECTURE

Containerized environments with scalable, on-demand compute

- Built with Docker and Kubernetes
 - Isolated, reproducible user environments
- Supports both big and small data
 - Local Python, R, Scala runtimes
 - Schedule & share GPU resources
 - Run Spark, Impala, and other CDH services
- Secure and governed by default
 - Easy, audited access to Kerberized clusters
- Leverages SDX platform services
- Deployed with Cloudera Manager

ACCELERATED DEEP LEARNING WITH GPUS

Multi-tenant GPU support on-premises or cloud

“Our data scientists want GPUs, but we need multi-tenancy. If they go to the cloud on their own, it’s expensive and we lose governance.”

- Extend CDSW to deep learning
- Schedule & share GPU resources
- Train on GPUs, deploy on CPUs
- Works **on-premises** or cloud

CHALLENGE: REPRODUCIBLE, AUDITABLE MODEL TRAINING

How do you know what model is better? How can you repeat a result?

- Model development is iterative
 - Try different data, features, libraries, algorithms, hyperparameters, etc.
- Reproducing a model means you need
 - Training data
 - Data/feature pipeline code
 - Model training code + dependencies
 - Runtime environment (CPU, GPU, memory, ...)
 - Any results or performance metrics
- This is a lot to keep track of!

EXPERIMENTS

Versioned model training runs for evaluation and reproducibility

Data scientists can now...

- Create a snapshot of model code, dependencies, and configuration necessary to train the model
- Build and execute the training run in an isolated container
- Track specified model metrics, performance, and model artifacts
- Inspect, compare, or deploy prior models

The screenshot shows a user interface for managing machine learning experiments. On the left, there's a sidebar with icons for Overview, Sessions, Experiments (which is selected), Models, Jobs, Files, Team, and Settings. The main area has tabs for Account, ScikitDemo, and Runs, with 'Runs' being the active tab. At the top right, there are search and filter options, along with a 'New Run' button. The central part of the screen displays a table of experiment runs:

Run	Script	Arguments	Kernel	Comment	Submitter	Created At	r2	mean_sq_err	Status	Duration
305	fit.py		python2	Alter script	admin	5/8/18 11:11 AM	-3.2038	0.7015	Building	0 mins
304	fit.py		python2	Testing scikit learn	admin	5/8/18 11:10 AM	-3.2038	0.7015	Success	0 mins
303	fit.py		python2	Changing sample size	admin	5/8/18 11:10 AM	-3.2038	0.7015	Success	0 mins
302	fit.py		python2	Testing scikit learn	admin	5/8/18 11:10 AM	-3.2038	0.7015	Success	0 mins
301	fit.py		python3	Testing scikit learn	admin	5/8/18 11:08 AM	-3.2038	0.7015	Failure	0 mins
300	fit.py		python2	Testing scikit learn	admin	5/8/18 11:03 AM	-3.2038	0.7015	Success	0 mins
299	fit.py		python2	test buildish	admin	5/8/18 10:55 AM	-3.2038	0.7015	Failure	0 mins

fit.py

cdsw-build.sh

ScikitDemo ↗

cdsw-build.sh

cdsw.py

cdsw.pyc

fit.py

predict.py

README.md

File Edit View Navigate Run fit.py

Run Line(s) ⌘Enter
Run All ⌘R
Run Experiment... ⌘R

```

1 # fit a simple linear
2 # classic iris flower
3 # length from sepal l
4 # model to the file m
5
6 from sklearn import datasets, linear_model
7 from sklearn.metrics import mean_squared_error, r2_score
8 import pickle
9 import cdsw
10
11 iris = datasets.load_iris()
12 test_size = 20
13
14 # Train
15 iris_x = iris.data[:-test_size, 0].reshape(-1, 1) # sepal length
16 iris_y = iris.data[:-test_size, 2].reshape(-1, 1) # petal length
17
18 model = linear_model.LinearRegression()
19 model.fit(iris_x, iris_y)
20
21 # Test and predict
22 score_x = iris.data[-test_size:, 0].reshape(-1, 1) # sepal length
23 score_y = iris.data[-test_size:, 2].reshape(-1, 1) # petal length
24
25 predictions = model.predict(score_x)
26
27 # Mean squared error
28 mean_sq = mean_squared_error(score_y, predictions)
29 cdsw.log_metric("mean_sq_err", mean_sq)
30 print('Mean squared error: %.2f' % mean_sq)
31
32 # Explained variance
33 r2 = r2_score(score_y, predictions)
34 cdsw.log_metric("r2", r2)
35 print('Variance score: %.2f' % r2)
36
37 # Output
38 filename = 'model.pkl'
39 pickle.dump(model, open(filename, 'wb'))
40 cdsw.log_file(filename)

```

← Project Sessions ▾

Start New Session

Before you can connect to your secure Hadoop cluster, you must enter your credentials under [Settings > Hadoop Authentication](#).

Engine Image - Configure
Base Image v4 - docker.repository.cloudera.com/cdsw/engine:4

Select Engine Kernel

Python 2
 Python 3
 Scala
 R

Select Engine Profile
1 vCPU / 2 GiB Memory

Launch Session or **Run Experiment..**

CHALLENGE: GETTING TO PRODUCTION

So you've got a trained model. Now what?

- But data scientists want to rapidly expose candidate models to serve predictions
- Development and production are very different
 - Owners: Data Scientists vs. Data Engineers
 - Languages: Python/R vs. Java/Scala/C++
 - Policy Controls: Approved code, packages, etc.
 - Vocabulary: Data Science vs. DevOps
- Data scientists do not often have the skills (or entitlements) to deploy models

MODELS

Machine learning models as one-click microservices (REST APIs)

1. Choose file, e.g. score.py
2. Choose function, e.g. forecast

```
f = open('model.pk', 'rb')
model = pickle.load(f)
def forecast(data):
 return model.predict(data)
```

3. Choose resources
4. Deploy!

Running model containers also have access to CDH for data lookups.

The screenshot shows the Cloudera Machine Learning interface. On the left is a sidebar with icons for Overview, Sessions, Models (selected), Jobs, Files, and Team. The main area has tabs for Overview, Deployments, Monitoring, and Settings. Under Overview, there's a 'Stock Analysis' card. It includes a 'Description' section with a placeholder 'Some description for Stock Analysis model.', a 'Sample Code' section with tabs for Shell, Python (selected), and R, and a 'Test Model' section with an 'Input' JSON object and a 'Test' button. To the right is a 'Model Details' panel with the following data:

Model Details	
Model Id	10
Deployment	5
Build	6
Deployed By	1
Comment	Initial build for Stock A
Kernel	python2
Engine Image	Base Image v4
File	example.py
Function	predict
CPU	0.25 core
Memory	1792 MB
GPU	0 GPU
Replicas	1 (fixed)

At the bottom, there's a 'Result' section showing a successful 200 OK response with the JSON body: { "success": true, "response": "high" }.

NEW IN CDSW 1.6

DATA SCIENTIST EDITOR PREFERENCES

One size does not fit all

Software engineering backgrounds

- Mostly favor IDEs e.g., PyCharm
 - Richness of features
 - Familiarity and personal preference

Other code-first data scientists

- Mostly favor Notebooks and RStudio
 - Interactivity of Notebooks
 - Familiarity and personal preference

CDSW 1.6 THIRD PARTY EDITOR SUPPORT

Browser-based editors

- Popular editors (RStudio, JupyterLab)
- shipped as a docker image with CDSW
- Third-party editors are enabled within CDSW

Local editors

CDSW (Remote)

- Code sync with CDSW via Git
- Remote execution in CDSW

Lab time!

ML Services

Joon Kim, Solutions Engineer

MACHINE LEARNING AT CLOUDERA

Our approach

Open **platform** to build, train, and deploy many scalable ML applications

Comprehensive data science **tools** to accelerate team productivity

Expert guidance & services to fast track value & scale

CLOUDERA'S ML SERVICES

Expert guidance and technical services to accelerate value and scale

ML STRATEGY ENGAGEMENT

Delivers a **strategy prescription** focused on ML/AI

ML APPLICATION DEVELOPMENT

Evaluates and, if feasible, delivers an **ML application** (model, code, docs)

DEPLOYMENT, SCALE & MLOPS

Facilitates **industrialization** of an ML application

Ongoing **ML expert advising** plus access to CFFL **research reports & prototypes**.

ADVISING & RESEARCH

CLOUDERA'S ML SERVICES FOR THE JOURNEY TO INDUSTRIALIZED AI

EXPERT GUIDANCE

STRATEGY ENGAGEMENT

Strategy & roadmap to capitalize on ML opportunity for your business

STRATEGY / FOUNDATION

Engagement

- Pre-onsite conversations to align on goals and resources (1-4 weeks)
- 2 Days w/ 2 CFFL team members on site info gathering with diverse stakeholders
- Follow up and delivery of a dynamic and effective plan (3-5 weeks)

Deliverables

- Machine learning strategy and tactical roadmap
- Optimized for your business opportunities and technical capabilities
- Recommendations across technology, product, people and process, metrics

CFFL ADVISING & RESEARCH

DEVELOP

DEPLOY

SCALE

White Glove Concierge Service

GOOD WHEN

Customers want ongoing guidance and assistance covering the breadth of Cloudera's software and services for ML.

TOPICS COVERED

- CFFL Research, Technology & Best Practices
- Cloudera platform + CDSW / CML
- Cloudera Professional Services including Platform Enablement & ML Ops

DELIVERABLES

- 4 hours/month remote advising
- Quarterly Research Reports and Prototypes
- Weekly Newsletter
- Ad-hoc blogs, code artifacts, helper libraries, prototypes and demos (delivered via CFFL Experiments portal)

SPOC Cloudera team member to connect customer's ML specific questions or problems to the right person or content within the entire ML portfolio

CFFL RESIDENT DATA SCIENTIST

The customer's own data nerd best friend

GOOD WHEN

Customer has:

- Complex and diverse technical environment

- Nascent ML development

- A desire to put it all together

SAMPLE ACTIVITIES

On-site, flexible ML/AI support:

- Feature engineering
- ML model migration
- Knowledge transfer

ML Readiness and Operations Support

DELIVERABLES

- 1 week/mo on site

- Quarterly ML technical and process recommendations

- 480 Hours of on-site and remote time

- Quarterly ML Report

**Connected
customer ML
ecosystem**

SERVICES FOR
PRODUCTION AND SCALE

ML PLATFORM ENABLEMENT

Deploy and enable CDSW in customer's environment per best practices

STRATEGY / FOUNDATION

Phase 1

Basic Setup [OPTIONAL]

- CDSW installation, testing and configuration

Phase 2

Platform Enablement

- Dependency management/ custom engines (customer-specific approach)
- Platform administration (monitoring, alerting, disaster recovery plan)
- Enable use of GPU; connectivity to other data sources through ODBC

Phase 3

End-user Access

- Knowledge transfer with data scientists tailored to customer's ecosystem
- Migrate existing projects and support effective use of the tool

- Platform team enabled to deliver an effective data science environment**
- Data scientists enabled to use the tool and platform in customer's unique ecosystem**

ML APPLICATION DEVELOPMENT

The fast track for a new machine learning capability

DEVELOP

Engagement

Close collaboration with your teams across sequential development phases (2-6 months total):

- Exploration phase (~2 weeks)
- Algorithmic excellence phase (a few weeks to a couple of months)
- Operationalization phase (a few weeks to a couple of months)

Deliverables

- Working Prototype delivered in your environment
- Code & extensive documentation
- Optional ongoing support for production implementation
- Phased development off-ramps for feasibility concerns

ML APP DEPLOY

DEPLOY

Deploy an existing ML app to an existing Cloudera production environment

GOOD WHEN

Customer has a prototype/experiment in non-production environment and wants it implemented with the same functionality in a different environment.

NOTE: **Not a massively parallel distributed app**

SAMPLE ACTIVITIES

- Mapping technical capability to use case requirements
- Architecture design and implementation
- Ensure production-readiness of code
- Port code and/or model to production environment
- Blueprint for model and code maintenance going forward

DELIVERABLES

- Services hours
- Architecture design document
- Model maintenance recommendations document
- Code assets

- Existing application deployed in the customer's environment

ML APP SCALE

Adapt an existing ML app for performance at scale

SCALE

GOOD WHEN

Customer has a production application and wants to increase performance using any combination of distributed ML and HW/SW optimization for parallelization.

SAMPLE ACTIVITIES

- Mapping technical capability to use case requirements
- Architecture design and implementation
- As required, any or all of:
 - Code optimization
 - Parallelization
 - Reimplementation within alternate language/framework

DELIVERABLES

- Services hours
- Architecture design document
- Model maintenance recommendations document
- Code assets

- Customer's existing application adapted to perform at scale

ML OPERATIONS

DEPLOY

SCALE

Apply tools, processes and best practices for maintaining models in production

GOOD WHEN

Customer needs help with best practices, processes and tooling for maintaining models in production, either in context of specific projects/teams or wider enterprise data science community best practices.

SAMPLE ACTIVITIES

Implement best practices for:

- maintainable iterative models
- model monitoring
- MLDLC (inc. deployment/promotion)
- DS/ML collaboration
- workflow monitoring/scheduling
- model factories

DELIVERABLES

- Services hours
- Documented customer ecosystem assessment and recommendations
(to be updated quarterly for long-running engagements)

- Model ops strategy/framework in place and/or**
- Successful model ops approach implemented for one or more customer use cases**

CML

- ML PaaS on Cloud

Machine Learning on the Cloudera Data Platform (CDP)

Cloud-native enterprise machine learning service

CLOUDERA

- **DS/ML from research to production**
 - Same end-to-end workflows as CDSW
- **Seamless scale-out experience**
 - Rapid provisioning and elastic autoscaling
 - Automatic dependency management
 - Distributed CPU and GPU model training
- **Managed service on CDP**
 - No (Spark) clusters to manage
 - Containerized multi-cloud portability
 - Private cloud option with CDP-Private

SPARK ON KUBERNETES

EXPERIMENTATION WITH SCALE

Requires and extends CDH/HDP, pushing distributed compute to the cluster

Self-contained and manages own distributed compute; can optionally use CDH/HDP

CDSW with Spark on YARN

CML - Spark on Kubernetes

ML Production

- Product Roadmap

Production ML Workflow

Using CDSW + Hadoop for
Serving & Monitoring

Batch Scoring (and other scheduling) using Jobs

Schedule reports & scoring to run on a periodic basis

Name
Daily Analysis Run

Script
analysis.py

Engine Kernel
 Python 2
 Python 3
 Scala
 R

Schedule
Recurring

Ever ✓ 5 minutes
15 Minutes
30 Minutes

Engine
hour
day
week
month

Time (optional)
30 Kill on Timeout

Jobs exceeding timeout send warning email if notifications enabled.

[Set Environmental Variables](#)

- Execute arbitrary scripts
- Schedule on a recurring basis
- Create dependencies on other jobs for complex pipelines
- Allow output to be sent via email to recipients

Job Report Recipients

A Alex Breshears Success Failure Stopped Timeout

FaaS Models

Machine learning models as one-click microservices (REST APIs)

1. Choose file, e.g. score.py
2. Choose function, e.g. forecast

```
f = open('model.pk', 'rb')
model = pickle.load(f)
def forecast(data):
 return model.predict(data)
```

3. Choose resources
4. Deploy!

Running model containers also have access to CDH/HDP for data lookups.

The screenshot shows the Cloudera Machine Learning Platform interface. On the left is a sidebar with icons for Overview, Sessions, Models (selected), Jobs, Files, and Team. The main area has tabs for admin, First project, Models, Stock Analysis, and Overview. The Stock Analysis tab is active. It shows a 'Stock Analysis' model with a description: 'Some description for Stock Analysis model.' A 'Sample Code' section includes tabs for Shell, Python (selected), and R. Below it is a 'curl' command for making a REST API call. A 'Test Model' section contains an 'Input' JSON object and a 'Test' button. To the right is a 'Model Details' table:

Model Details	
Model Id	10
Deployment	5
Build	6
Deployed By	1
Comment	Initial build for Stock A
Kernel	python2
Engine Image	Base Image v4
File	example.py
Function	predict
CPU	0.25 core
Memory	1792 MB
GPU	0 GPU
Replicas	1 (fixed)

At the bottom, a 'Result' section shows a status of '200: OK' and a JSON response: { "success": true, "response": "high" }.

Monitoring architecture using CDSW + CDH/HDP

Monitor and retrain models using CDSW Jobs

Schedule reports & monitoring to run on a periodic basis

- Check input and output distribution
- Look for drift & accuracy changes
- Add custom thresholds
- Send emails with results
- Use custom code to send to pager systems

Demo:

<https://www.cloudera.com/content/dam/www/marketing/resources/webinars/cdsw-office-hours-series-part2.png.landing.html>

CC Fraud Demo - Model Testing

Model	Status	Replicas	CPU	Memory	Last Deployed	Actions
cc_model	Deployed	1 / 1	1	8.00 GiB	Jun 10, 2019, 5:11 PM	<button>Stop</button>

Name	Runs / Failures	Duration	Status	Latest Run	Actions
Retrain Model	6 / 2	00:35	Success	April 17	<button>Run</button>
Check Model	5 / 1	00:11	Success	April 17	<button>Run</button>

Name	Size	Last Modified
resources	-	April 16
spark-warehouse	-	April 14
1_create_data.py	2.01 kB	3 weeks ago
2_data_analysis.py	5.39 kB	4 weeks ago
3_train_model.py	1.23 kB	2 weeks ago
4_deploy_model.py	215 B	April 17
5_check_model.py	2.19 kB	May 9
6_check_new_data_job.py	2.13 kB	3 weeks ago
7_check_new_data_exp.py	1.15 kB	April 16
8_retrain_model.py	1.30 kB	April 17

ML Product Strategy

Enable data scientists
Teams of developers
Open source
Enterprise ready

On a common platform
End to end workflows
Shared data experience
Cloud portability

aka MLOps

For the real world
Models in production
Model lifecycle management
Autonomous edge

MLOps Product Goals

- Plant technical flags
- Understand and communicate the problems

- True value of ML is production
- Production is much stickier

- CDP first: Iterative development
- Get early adoption as proof points

Operating models at enterprise scale

- **Centralized Monitoring Solution**
 - Single pane of glass for all models
 - Alerting and external system integration
- **Track technical metrics**
 - Uptime
 - Status
 - Response time & SLA adherence
- **Track mathematical & functional metrics**
 - E.g. prediction distribution, drift, input distribution
 - Customizable to model
 - Automatic Anomaly Detection

Packaging, deployment, and serving models

- **Automated Deployments**
 - Complete last mile of ML deployments
- **Address Multiple Deployment Patterns**
 - Batch
 - Function as a Service
 - Streaming
 - Edge
- **Enterprise Capabilities**
 - Highly Available
 - Autoscaling
 - Secure by default (Oauth)

Governing hundreds to thousands of models

- **Centralized Catalog**
 - Track all models along their lifecycle
 - Track all features their lifecycle
 - Understand features and their relationship with the data catalog (i.e. lineage)
- **Authorization & Audit**
 - Protect models*
 - Track access*
- **Governance & Workflow**
 - Approvals*
 - Workflows integrated with Monitoring*

* Post MVP Items

THANK YOU!

CLOUDERA