
Course Introduction

Sprint 0 - Week 0

INFO 9023 - *Machine Learning Systems Design*

2024 H1

Thomas Vrancken (t.vrancken@uliege.be)
Matthias Pirlet (matthias.pirlet@uliege.be)

Agenda

What will we talk about today

1. Introduction to the staff
2. Introduction to ML Systems Designs & MLOps
 - a. What & Why
3. Course organisation
 - a. Goal
 - b. Culture / guidelines
 - c. Roadmap
 - d. Practicals

Introduction to the staff

Introduction to the staff

Thomas Vrancken

(Instructor)

t.vrancken@uliege.be

Matthias Pirlet

(Teaching assistant)

matthias.pirlet@uliege.be

ML6 - your partner for AI

We accompany organisations through the entire AI journey

Use case ideation & assessment
Designing, building and deploying solutions
Managed services for support and maintenance
Further scaling and evolving solutions

We help remove all barriers to technology adoption

Security
Ethics & Regulation
Business case building
Selecting the right tech stack
Facilitating user adoption

We cover all AI domains

Machine Vision
NLP
Structured Data
Reinforcement Learning & Generative AI
MLOps & Engineering best practices

We build bespoke ML solutions

Solution tailored to complex client needs
Agile development, accelerated through the use of boiler plates
Reliable, robust & easily maintainable solutions

We deliver end-to-end solutions

Data labelling
Sourcing of internal and external data
Selecting the right hardware (incl. cameras, sensors, edge devices)
Front-end development
Integration, with traditional machines and robots

We are open source minded

Tech radar for stack selection
Hybrid cloud - on premise; and edge deployment

ML6 at a glance.

One of the largest and fastest growing AI business & engineering teams in Europe since 2013.

EXCEPTIONAL TALENT & SKILLS

110+ experts spread over 3 different EU locations.

Talent magnet: 12 new applicants each day

Security, Legal and **Ethical** AI experts

SOME MORE STATS

17% of time in R&D,
250+ publications

Multiple awards (AI innovator of the year DataNews 2022, finalist scale up of the year EY 2023, among 8 companies to watch in BE Financial Times, ...)

Partner with AWS, Microsoft, Google Cloud & Cohere.

General introduction to ML Systems Design & MLOps

AI vs ML vs DL

ARTIFICIAL INTELLIGENCE

Ability of a machine to perform cognitive functions we associate with human minds, such as perceiving, reasoning, learning, problem solving, and even creativity

MACHINE LEARNING

AI techniques that give machines the ability to learn from data without being explicitly programmed, i.e. to automatically improve through experience

DEEP LEARNING

Type of Machine Learning built upon the concept of interconnected layers known as “neurons” that form a neural network.

Why now ?

Large Datasets

Better Models

Lots of Computation

AI is bringing a revolution in many different industries

Artificial intelligence (AI) has the potential to create value across sectors.

AI value creation by 2030

13 trillion USD

Most of it will be outside the consumer internet industry

Investment in AI ventures is skyrocketing.

Investment in AI ventures is skyrocketing.

AI is everywhere!

A few example of ML applications.

Facial
recognition

Product
recommendation

Email spam
filtering

Autocomplete

Finance
predictions

Healthcare
imaging

Weather
forecast

...

Why do we need ML Systems Design?

Building a ML application means implementing much more than just your ML model.

INFO 9023 -
Machine
Learning Systems
Design

Figure 1: 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.

Sculley, D. et al. (2015). Hidden technical debt in machine learning systems.

https://papers.nips.cc/paper_files/paper/2015/hash/86df7dcfd896fcfa2674f757a2463eba-Abstract.html

Important definitions

ML Application: The final solution or program powered by a Machine Learning model.

ML System: All the components responsible for the implementation and management of the data and models powering an ML application.

ML Systems Design: The act of designing the architecture and implementing an ML System.

MLOps: Set of practices that aim at implementing and maintaining ML systems in production reliably and efficiently.

Traditional data science

Output:

- Jupyter Notebook
- Single model working on static dataset

MLOps - Fully automated pipeline

Output:

- Deployed model (e.g. API in the Cloud)
- Monitor live model performance
- Directly connected to data source
- Fully automated pipeline to train and deploy new models
- ...

Key concepts of ML Systems Design

Typical architecture of an ML system

Key concept: Data preparation

It all starts with data. How to go through all these steps efficiently and effectively.

Key concept: ML model serving

How to efficiently serve ML model to client.

Key concept: ML model deployment

How to efficiently deploy your model for serving.

Key concept: Containerisation

Containers encapsulate an application as a **single executable package** that contains all the information to **run it on any hardware**:

- Application code
- configuration files
- libraries
- dependencies

Abstracts the application from its **host operating system**.

Containers can be easily transported from a desktop computer to a virtual machine (VM) or from a Linux to a Windows operating system, and they will run consistently on virtualized infrastructures or on traditional “bare metal” servers, either on-premise or in the cloud.

Key concept: APIs

Allow other services to call your model or application.

An Application Programming Interface (**API**) is a set of protocols that enable different software components to communicate and transfer data.

Developers use APIs to bridge the gaps between small, discrete chunks of code in order to create applications that are powerful, resilient, secure, and able to meet user needs.

Key concept: Cloud infrastructure

Cloud infrastructure allow for data storage, compute allocation, training and deploying model, monitoring, ...

Google Cloud

Key concept: ML Pipeline

Orchestrates components to prepare data, train, evaluate and deploy ML models
(among other things)

Key concept: Monitoring

Ensuring that models in production are performing well.

Resource level (performance and usage of resources used by the model serving)

- How much is it being used by users?
- Are the CPU, RAM, network usage, and disk space as expected?
- What are the Cloud costs?
- Are requests being processed at the expected rate?
- What is the system uptime? Some maintenance contract depend on it.

Performance level (performance/accuracy of the model over time)

- Is the model still doing accurate predictions with the new data coming in?
- Is the data distribution changing?
- Is the target variable changing?
- Are concepts around the model changing?

Key concept: CICD

Allows you to continuously work on your application and efficiently deploy new changes to it.

Continuous Integration and Continuous Delivery.

Key concept: Ethical AI

Guidelines & legislation on building trustworthy AI.

Roles & organisation of ML projects

Typical ML project lifecycle

Roles around a ML system implementation.

Different set of skills per roles

In reality it's
a bit blurry

In reality it's
a bit blurry

ML Engineering skills are in high demand

Chip Huyen @chipro · Oct 12, 2020
Machine learning engineering is 10% machine learning and 90% engineering.
88 608 7.6K

You Retweeted
Elon Musk @elonmusk
Replies to @chipro
Yeah
11:09 PM · Oct 12, 2020 · Twitter for iPhone
93 Retweets 16 Quote Tweets 5,293 Likes

Andrej Karpathy · Following
(Former) Director of AI at Tesla, Op...
1yr • Edited • 3

I am hiring Deep Learning Engineers for the Tesla AI team. Strong software engineering is the primary requirement. Except for the scientist role, deep learning interest or knowledge is only a bonus (we will teach you). For the deep learning scientist role any domain outside of computer vision (e.g. speech, NLP, etc.) works great too.

Teams can adopt different MLOps maturity levels

Level	Highlights	Technology
Level 0 No MLOps	<ul style="list-style-type: none">Difficult to manage full ML model lifecycleTeams are disparate and releases are painful"black boxes," little feedback during/post deployment	<ul style="list-style-type: none">Manual training, builds and deploymentsManual testing of model and applicationNo centralized tracking of model performance
Level 1 DevOps but no MLOps	<ul style="list-style-type: none">Releases are less painful than No MLOpsLimited feedback on how well a model performs in productionDifficult to trace/reproduce results	<ul style="list-style-type: none">Automated buildsAutomated tests for application code
Level 2 Automated Training	<ul style="list-style-type: none">Training environment is fully managed and traceableEasy to reproduce modelReleases are manual, but low friction	<ul style="list-style-type: none">Automated model trainingCentralized tracking of model training performanceModel management
Level 3 Automated Deployment	<ul style="list-style-type: none">Releases are low friction and automaticFull traceability from deployment back to original dataEntire environment managed: dev > test > production	<ul style="list-style-type: none">Integrated A/B testing of model performanceAutomated tests for all codeCentralized tracking of model training performance
Level 4 Full MLOps	<ul style="list-style-type: none">Full system automated and easily monitoredAutomated feedback collection and retrainingClose to zero-downtime	<ul style="list-style-type: none">Automated model training and testingVerbose, centralized metrics from deployed model

Study on demanded skills for MLOps engineers.

Looking at 310 job offers on MLOps in Q4 2023.

Top 3 highest demanded skills:

Already known.

1. Docker
2. Python
3. Cloud

Covered in this course.

Going from standard ML Engineer to MLOps master...

Real-life example of a MLOps system

Linkedin case study

Linkedin integrates many ML applications

Viral spam content detection

Detecting spam content...

... Using boosted tree algorithm
on the following features:

Post features

Member features

Engagement features

Linkedin integrates many ML applications

Personalised LinkedIn News Feed

Select personalised content for users...

... Using boosted tree algorithm
on the following features:

Identity: Who are you? Where do you work? What are your skills? Who are you connected with?

Content: How many times was the update viewed? How many times was it “liked”? What is the update about? How old is it? What language is it written in? What companies, people, or topics are mentioned in the update?

Behavior: What have you liked and shared in the past? Who do you interact with most frequently? Where do you spend the most time in your news feed?

Linkedin's Productivity Machine Learning (Pro-ML) platform.

*Teams of
data scientists*

Linkedin Pro-ML platform.

Step: Model authoring, creation, and evaluation

Model tracking and experimentation platform

Similar to **MLFlow** or **Weights & Biases** (which we will cover in this course).

The screenshot shows the LinkedIn Pro-ML platform's interface. On the left, there's a sidebar with icons for Training, Pipeline Runs, Models, and Projects. The main area is titled 'Training' and has tabs for 'Pipeline Runs', 'Models', and 'Projects'. The 'Models' tab is selected, showing a table with two rows of data. The columns include 'Model', 'Date & Time (UTC)', 'Project', 'Step Type', 'Component', 'Location', and 'Model status'. One model is marked as 'Unpublishable'. A search bar at the top right allows searching by model name.

Model	Date & Time (UTC)	Project	Step Type	Component	Location	Model status
photon-connect-xgboost-2021-10-14-07-29-xgbconst_trailing_autotune	10/14/2021 11:42:08	photon-connect-v2-demo-elong	Model Training	XGBoostTrainer		Unpublishable
photon-connect-xgboost-2021-10-14-07-29-quasar-servingconfig-replacer	10/14/2021 09:01:22	photon-connect-v2-demo-elong	Model Rewrite	QuasarServingConfigReplacer		Unpublishable

Linkedin Pro-ML platform.

Step: Model productionisation

The screenshot shows the LinkedIn Pro-ML Platform's Publishing interface. The left sidebar has icons for Training, Publishing (which is selected and highlighted in blue), Monitoring, and Search. The main area has a header with 'Publishing' and tabs for 'Models in progress', 'Published models', and 'Model groups'. Below is a table with columns: Model Name, Publish Name, Version, Model Group, Date & Time Created, Created By, Status, and Actions. Two rows are listed:

Model Name	Publish Name	Version	Model Group	Date & Time Created	Created By	Status	Actions
tg_mre-demo	zetastg11	0.0.1	test-model-group-3	05/06/2020 18:17:30	[redacted]	• Publishing	(refresh)
kabootarModel	test-approval	0.0.1	test-model-group	10/29/2020 21:32:35	[redacted]	• Publishing	(refresh)

Workflows to publish or deprecate models.

Linkedin Pro-ML platform.

Step: “Health insurance”
(aka monitoring)

Course organisation

Objective for this course.

We want to enable **you** with practical skills to go make **positive impact with ML** 🚀

We'll cover key **concepts** of MLSD during our classes. We will also host Labs to show how to use key **tools** to develop ML applications.

We're happy if you learn **useful things** and can go **apply your own ideas**.

Structure of the course

Learning streams and pillars

Learning streams

Pillars

Relevant

Focused on core concepts of building ML applications. Tailored choice of current best practices.

Practical

Concrete Labs, resources, real life examples, time to experiment, support line, ...

Engaging

Interactive class session. Healthy tempo (break out exercises, QA, ...).
... lots of memes.

We're making history

This is the first version of this class

- Quick feedback cycles
- Open communication
- Enthusiasm for trying new things
- Active support from teaching staff

imgflip.com

Another view on typical steps in an ML project

Course outline

Overview of sprints & classes

Overall organisation & communication

Class organisation

- We meet every Monday from **9:00 to 12:30** in B28 R.75 (0/75) [Liège Sart-Tilman - Polytech].
- Typically you'll have about 2h of lecture + labs. Remaining of the time can be spent working on your project.

Useful links:

- All info on the Github page: <https://github.com/ThomasVrancken/info9023-mlops>
 - Project info
 - Sample exam
 - Lecture & labs (before the class)
- Discord: <https://discord.gg/AVbAdNGR>
- Open office hours on **Monday afternoons** (office Number I 77 B in Montefiore)

Grading

Exam & Project

1. Oral exam (30% of the final grade)
 - Find practice exam on Github
2. Project (70% of the final grade)

Disclaimer: This document is just an example. The preparation of this course is still ongoing and it is likely that the format and topics of the actual exam vary. It will be updated accordingly in due time.

Practice Exam - Spring 2024

INFO9023: Machine Learning Systems Design

Instructions

- Oral exam
- You will receive **1 use case** and a series of questions relating to it
- Make sure to **thoroughly read** the use case description and each question
- **Motivate** your answers. Often the reason for making a specific design choice is as important as the choice itself.

This document contains 5 questions to give a diversified example. In the actual exam you will receive about 3 questions, to keep the time reasonable.

Project

Organisation

Build one ML system throughout the course. The application is picked by yourself.

- **Teams:** 3 - 5 students
 - Try to form group by next week!
 - Let the teaching staff know if you don't have a group and you'll be assigned one
- **Structure**
 - The building blocks to be implemented in the project follow the course's **5 sprints**.
- **Handovers**
 - There will be **3 milestone meetings** where you can present your results
 - **Code submission** - make sure to document anything you want the teaching staff to read
- **Support**
 - Often lectures/labs will be shorter than the time slot for this course. You can spend the extra time working with your team.
Teaching staff will be in the room to provide support.
 - Open office hours on Monday afternoon in office Number I 77 B in Montefiore
 - Feel free to reach out by email if you have any question/struggle
- **You're in the driving seat!**
 - Many building blocks are optional. You are free to choose the overall design and tools used for your project. Experiment and ask questions if you have any.

All information is on [Github](#).

Project

Guiding principles

- Learn, learn and learn!
 - Find a fun project to work on - ideally with a real world usage
 - Come up with your own design and toolstack
 - Motivate your design choices
-
- ... And pick a cool name for it

Resources

Similar courses

- University of Bari
 - Paper: "[Teaching MLOps in Higher Education through Project-Based Learning](#)," arXiv preprint arXiv:2302.01048 (2023)
 - Lanubile, Filippo, Silverio Martínez-Fernández, and Luigi Quaranta
- Stanford University
 - CS 329S: Machine Learning Systems Design ([link](#))
 - Chip Huyen
- Carnegie-Mellon University
 - Machine Learning in Production / AI Engineering ([link](#))
 - Christian Kästner

Interesting resources

- [Machine Learning Engineering for Production \(MLOps Specialization\)](#) (Coursera, Andrew Ng)
 - [GitHub](#), [Youtube](#)
- Made with ML ([link](#))
- Marvelous MLOps ([link](#))

Books

- Designing Machine Learning Systems: An Iterative Process for Production-Ready Applications (Chip Huyen)
- Building Machine Learning Powered Applications: Going from Idea to Product (Emmanuel Ameisen)
- Introducing MLOps (Mark Treveil, Nicolas Omont, Clément Stenac et al.)
- Machine Learning Design Patterns (Valliappa Lakshmanan, Sara Robinson, Michael Munn)