


Introducing full automation and best practices to MLOps

FULLY AUTOMATED MLOPS


Arturo Opsetmoen Amador
Senior Consultant - Machine Learning

The MLOps lifecycle


Maturity levels in MLOps

The maturity levels include:

- Manual ML workflow
- Semi-automated ML workflow
- Fully automated ML workflow


Manual ML workflow - Ad hoc experimentation


Semi-automated ML workflow


Semi-automated ML workflow


Semi-automated ML workflow


Semi-automated ML workflow


FULLY AUTOMATED MLOPS

Semi-automated ML workflow


Fully automated ML workflow


datacamp

FULLY AUTOMATED MLOPS

Automation in the ML life cycle - Design

Design & Planning		Activity in Workflow	Fully Automated
Business understanding			●
Data understanding			●
System design			●

Good practices:

- Apply reproducible processes
- Write detailed documentation

Automation in the ML life cycle - Development

Development & Experimentation		Activity in Workflow	Fully Automated
		Developing PoCs	●
		Data engineering	●
		Model development	●
		...	

Good practices:

- Remember we are developing software
- Using version control
- Use orchestration tools

Automation in the ML life cycle - Operations

Deployment & Operations	Activity in Workflow	Fully Automated
	Testing	✓
	Versioning	✓
	Monitoring	✓

Use:

- Automated testing
- CI/CD/CT/CM

Let's practice!

FULLY AUTOMATED MLOPS

The automation, monitoring, incident response pattern


FULLY AUTOMATED MLOPS


Arturo Opsetmoen Amador
Senior Consultant - Machine Learning

What is a software design pattern?

A general, reusable solution to a commonly occurring problem...


Automate, monitor, respond


- Improves the reliability of the ML systems we design

Three examples of a design pattern in MLOps


1. Automated Model Retraining
2. Model Rollback
3. Feature Imputation


1. Automated model retraining


1. Automated model retraining - running predictions


1. Automated model retraining - Monitoring


1. Automated model retraining - Trigger


1. Automated model retraining - Automated pipeline


1. Automated model retraining - Deployment


2. Model rollback


2. Model rollback - Validation fail


2. Model rollback - Last functional model


2. Model rollback - Redeployment


3. Feature imputation - Data intensive pipeline


3. Feature imputation - Data quality

Feature A	Feature B
213	Blue
234	NAN
132	NAN
182	NAN
190	Red

• • •

- • •
-
-
-

- Varying levels of data quality
- Some features might fall below a QA threshold

Feature Y	Feature Z
908	Low
NAN	High
731	Medium
NAN	Very Low
NAN	Very High

• • •

3. Feature imputation - Defective features

Feature A	Feature B	Feature C
213	NAN	Low
234	NAN	High
132	NAN	Medium
182	NAN	Very Low
190	Red	Very High
• • •	• • •	• • •

- Detect failing features
- Apply feature imputation

NaN	Low
NaN	Very High
NaN	Very High
NaN	Medium

3. Feature imputation - Potential fixes

- Numerical Values

- Mean/Median Imputation
- KNN Imputation

- Categorical Values

- Frequent Category Imputation
- Adding a "Missing" Category

Let's practice!

FULLY AUTOMATED MLOPS

Automated testing in MLOps

FULLY AUTOMATED MLOPS


Arturo Opsetmoen Amador
Senior Consultant - Machine Learning


What is software testing?

The process of evaluating and verifying that a software product or application works as expected


Three most common types of software testing:

- Unit tests
- Integration tests
- End-to-end tests

ML software has a different nature


ML APPLICATIONS ARE NOT EXPLICITLY PROGRAMMED


They depend on:

- Data
- Models

Testing in an MLOps system is different


¹ <https://research.google/pubs/pub46555/>

Testing ML systems

In addition to traditional software testing:


- Data tests
- Model tests
- Pipeline tests


Testing the data

Tests for features and data include:

- Feature expectations
- Value from data feature justify its costs
- Privacy control
- Avoid used of unlawful data


Testing the models

Tests for models include:

- Business & ML metrics correlate
- All hyperparameters have been tuned
- Model overfitting
- Model staleness
- Baseline comparison

Testing ML pipelines

Tests for ML pipelines include:

- Training is reproducible
- Integration testing of the ML pipeline
- Model debuggability

Let's practice!

FULLY AUTOMATED MLOPS

Automated hyperparameter tuning

FULLY AUTOMATED MLOPS


Arturo Opsetmoen Amador
Senior Consultant - Machine Learning


What is a hyperparameter?

Hyperparameters are tunable values that control the learning process

- Not learned during the training process
- Set before training an ML model

Examples:

- Model architecture in a Neural Network
- Number of branches in a decision tree
- Learning rate


What is hyperparameter tuning?


Hyperparameters


Layers = 5
Neurons = 512
Learning rate = 0.1


Model Parameters


Weights
optimization


Scoring

89%


91%

Weights
optimization


90%

Weights
optimization


Hyperparameter tuning methods


- Grid Search


- Random Search


- Bayesian Optimization


Automate hyperparameter tuning

AUTOMATE


Hyperparameters

Layers = 5
Neurons = 512
Learning rate = 0.1


Model Parameters


Weights optimization

Layers = 5
Neurons = 1024
Learning rate = 0.01


Weights optimization

Layers = 6
Neurons = 2048
Learning rate = 0.01


Weights optimization


Scoring


Automated hyperparameter tuning steps

- Need to define:
 - Set of hyperparameters to optimize
 - Search space for each parameter
 - A performance metrics to optimize
 - Stopping Criteria

Define hyperparam. to optimize


Define the search space for each hyperparam.

Specify the target to optimize

Specify stopping criteria

Hyperparameter Tuning Method

Automatically finding the best set of hyperparameters


Hyperparameters and environment symmetry

Development &
Experimentation


Production

Hyperparameter Tuning

Hyperparameter tuning - Experiment tracking


Example - Hyperparameter visualization


Let's practice!

FULLY AUTOMATED MLOPS