

Testing & Deployment

Josh Tobin, **Sergey Karayev**, Pieter Abbeel

Amazon SageMaker

Determined AI

Neptune
Machine Learning Lab

FLOYD

DOMINO
DATA LAB

"All-in-one"

Module Overview

- Concepts
 - Project structure
 - ML Test Score: a rubric for production readiness
- Infrastructure/Tooling
 - CI/Testing
 - Docker in more depth
 - Deploying to the web
 - Monitoring
 - Deploying to hardware/mobile

The ML Test Score: A Rubric for ML Production Readiness and Technical Debt Reduction

IEEE Big Data 2017

Eric Breck, Shanqing Cai, Eric Nielsen, Michael Salib, D. Sculley
Google, Inc.

ebreck, cais, nielsene, msalib, dsculley@google.com

An exhaustive framework/checklist from practitioners at Google

Follow-up to previous work
from Google

Machine Learning: The High-Interest Credit Card of Technical Debt

D. Sculley, Gary Holt, Daniel Golovin, Eugene Davydov,
Todd Phillips, Dietmar Ebner, Vinay Chaudhary, Michael Young
{dsculley, gholt, dgg, edavydov}@google.com
{toddphillips, ebner, vchaudhary, mwyoung}@google.com
Google, Inc

Hidden Technical Debt in Machine Learning Systems

Rules of Machine Learning: Best Practices for ML Engineering

Martin Zinkevich

D. Sculley, Gary Holt, Daniel Golovin, Eugene Davydov, Todd Phillips
{dsculley, gholt, dgg, edavydov, toddphillips}@google.com
Google, Inc.

Dietmar Ebner, Vinay Chaudhary, Michael Young, Jean-François Crespo, Dan Dennison
{ebner, vchaudhary, mwyoung, jfcrespo, dennison}@google.com
Google, Inc.

Traditional Software

Machine Learning Software

1	Feature expectations are captured in a schema.
2	All features are beneficial.
3	No feature's cost is too much.
4	Features adhere to meta-level requirements.
5	The data pipeline has appropriate privacy controls.
6	New features can be added quickly.
7	All input feature code is tested.

Data Tests

1	Model specs are reviewed and submitted.
2	Offline and online metrics correlate.
3	All hyperparameters have been tuned.
4	The impact of model staleness is known.
5	A simpler model is not better.
6	Model quality is sufficient on important data slices.
7	The model is tested for considerations of inclusion.

Model Tests

1	Training is reproducible.
2	Model specs are unit tested.
3	The ML pipeline is Integration tested.
4	Model quality is validated before serving.
5	The model is debuggable.
6	Models are canaried before serving.
7	Serving models can be rolled back.

ML Infrastructure Tests

1	Dependency changes result in notification.
2	Data invariants hold for inputs.
3	Training and serving are not skewed.
4	Models are not too stale.
5	Models are numerically stable.
6	Computing performance has not regressed.
7	Prediction quality has not regressed.

Monitoring Tests

Scoring the Test

Points	Description
0	More of a research project than a productionized system.
(0,1]	Not totally untested, but it is worth considering the possibility of serious holes in reliability.
(1,2]	There's been first pass at basic productionization, but additional investment may be needed.
(2,3]	Reasonably tested, but it's possible that more of those tests and procedures may be automated.
(3,5]	Strong levels of automated testing and monitoring, appropriate for mission-critical systems.
> 5	Exceptional levels of automated testing and monitoring.

Results at Google

- 36 teams with ML systems in production at Google

Questions?

Amazon SageMaker

Determined AI

Neptune
Machine Learning Lab

FLOYD

DOMINO
DATA LAB

"All-in-one"

Testing / CI

- **Unit / Integration Tests**
 - Tests for individual module functionality and for the whole system
- **Continuous Integration**
 - Tests are run every time new code is pushed to the repository, before updated model is deployed.
- **SaaS for CI**
 - CircleCI, Travis, Jenkins, Buildkite
- **Containerization (via Docker)**
 - A self-enclosed environment for running the tests

- | | |
|---|---|
| 1 | Feature expectations are captured in a schema. |
| 2 | All features are beneficial. |
| 3 | No feature's cost is too much. |
| 4 | Features adhere to meta-level requirements. |
| 5 | The data pipeline has appropriate privacy controls. |
| 6 | New features can be added quickly. |
| 7 | All input feature code is tested. |

Data Tests

- | | |
|---|---|
| 1 | Model specs are reviewed and submitted. |
| 2 | Offline and online metrics correlate. |
| 3 | All hyperparameters have been tuned. |
| 4 | The impact of model staleness is known. |
| 5 | A simpler model is not better. |
| 6 | Model quality is sufficient on important data slices. |
| 7 | The model is tested for considerations of inclusion. |

Model Tests

- | | |
|---|--|
| 1 | Training is reproducible. |
| 2 | Model specs are unit tested. |
| 3 | The ML pipeline is Integration tested. |
| 4 | Model quality is validated before serving. |
| 5 | The model is debuggable. |
| 6 | Models are canaried before serving. |
| 7 | Serving models can be rolled back. |

ML Infrastructure Tests

- | | |
|---|--|
| 1 | Dependency changes result in notification. |
| 2 | Data invariants hold for inputs. |
| 3 | Training and serving are not skewed. |
| 4 | Models are not too stale. |
| 5 | Models are numerically stable. |
| 6 | Computing performance has not regressed. |
| 7 | Prediction quality has not regressed. |

Monitoring Tests

CircleCI / Travis / etc

- SaaS for continuous integration
- Integrate with your repository: every push kicks off a cloud job
- Job can be defined as commands in a Docker container, and can store results for later review
- No GPUs
- CircleCI has a free plan

Jenkins / Buildkite

- Nice option for running CI on your own hardware, in the cloud, or mixed
- Good option for a scheduled training test (can use your GPUs)
- Very flexible

```
$ buildkite-agent start
Starting buildkite-agent with PID: 11301
Registering agent with Buildkite...
Successfully registered agent "docker-builder-1"
Waiting for work...
Assigned job 69f662c7-b990-489e-8e77-8e02550
```


Docker

- Before proceeding, we have to understand Docker better.
 - Docker vs VM
 - Dockerfile and layer-based images
 - DockerHub and the ecosystem
 - Kubernetes and other orchestrators

No OS -> Light weight

<https://medium.freecodecamp.org/a-beginner-friendly-introduction-to-containers-vms-and-docker-79a9e3e119b>

Light weight -> Heavy use

- Spin up a container for every discrete task
- For example, a web app might have four containers:
 - Web server
 - Database
 - Job queue
 - Worker

<https://www.docker.com/what-container>

Dockerfile

```
# Use an official Python runtime as a parent image
FROM python:2.7-slim

# Set the working directory to /app
WORKDIR /app


# Copy the current directory contents into the container at /app
ADD . /app

# Install any needed packages specified in requirements.txt
RUN pip install --trusted-host pypi.python.org -r requirements.txt

# Make port 80 available to the world outside this container
EXPOSE 80


# Define environment variable
ENV NAME World

# Run app.py when the container launches
CMD ["python", "app.py"]
```


```
$ docker run -p 4000:80 gordon/get-started:part2
Unable to find image 'gordon/get-started:part2' locally
part2: Pulling from gordon/get-started
10a267c67f42: Already exists
f68a39a6a5e4: Already exists
9beaffc0cf19: Already exists
3c1fe835fb6b: Already exists
4c9f1fa8fcbb: Already exists
ee7d8f576a14: Already exists
fbcccdcced46e: Already exists
Digest: sha256:0601c866aab2adcc6498200efd0f754037e909e5fd42069adef72d1e2439068
Status: Downloaded newer image for gordon/get-started:part2
* Running on http://0.0.0.0:80/ (Press CTRL+C to quit)
```

Strong Ecosystem

- Images are easy to find, modify, and contribute back to DockerHub
- Private images easy to store in same place

<https://docs.docker.com/engine/docker-overview>

https://www.docker.com/what-container#/package_software

Container Orchestration

- Distributing containers onto underlying VMs or bare metal
- Kubernetes is the open-source winner, but cloud providers have good offerings, too.

Questions?

Amazon SageMaker

Determined AI

Neptune
Machine Learning Lab

FLOYD

DOMINO
DATA LAB

"All-in-one"

Terminology

- **Inference:** making predictions (not training)
- **Model Serving:** ML-specific deployment, usually focused on optimizing GPU usage

Web Deployment

- **REST API**
 - Serving predictions in response to canonically-formatted HTTP requests
 - The web server is running and calling the prediction system
- **Options**
 - Deploying code to VMs, scale by adding instances
 - Deploy code as containers, scale via orchestration
 - Deploy code as a “serverless function”
 - Deploy via a model serving solution

- | | |
|---|---|
| 1 | Feature expectations are captured in a schema. |
| 2 | All features are beneficial. |
| 3 | No feature's cost is too much. |
| 4 | Features adhere to meta-level requirements. |
| 5 | The data pipeline has appropriate privacy controls. |
| 6 | New features can be added quickly. |
| 7 | All input feature code is tested. |

Data Tests

- | | |
|---|---|
| 1 | Model specs are reviewed and submitted. |
| 2 | Offline and online metrics correlate. |
| 3 | All hyperparameters have been tuned. |
| 4 | The impact of model staleness is known. |
| 5 | A simpler model is not better. |
| 6 | Model quality is sufficient on important data slices. |
| 7 | The model is tested for considerations of inclusion. |

Model Tests

- | | |
|---|--|
| 1 | Training is reproducible. |
| 2 | Model specs are unit tested. |
| 3 | The ML pipeline is Integration tested. |
| 4 | Model quality is validated before serving. |
| 5 | The model is debuggable. |
| 6 | Models are canaried before serving. |
| 7 | Serving models can be rolled back. |

ML Infrastructure Tests

- | | |
|---|--|
| 1 | Dependency changes result in notification. |
| 2 | Data invariants hold for inputs. |
| 3 | Training and serving are not skewed. |
| 4 | Models are not too stale. |
| 5 | Models are numerically stable. |
| 6 | Computing performance has not regressed. |
| 7 | Prediction quality has not regressed. |

Monitoring Tests

DEPLOY CODE TO YOUR OWN BARE METAL

DEPLOY CODE TO YOUR OWN BARE METAL

DEPLOY CODE TO CLOUD INSTANCES

Deploying code to cloud instances

- Each instance has to be provisioned with dependencies and app code
- Number of instances is managed manually or via auto-scaling
- Load balancer sends user traffic to the instances

Deploying code to cloud instances

- **Cons:**

- Provisioning can be brittle
- Paying for instances even when not using them (auto-scaling does help)

DEPLOY CODE TO YOUR OWN BARE METAL

DEPLOY CODE TO CLOUD INSTANCES

**DEPLOY DOCKER CONTAINERS TO
CLOUD INSTANCES**

Deploying containers

- App code and dependencies are packaged into Docker containers
- Kubernetes or alternative (AWS Fargate) orchestrates containers (DB / workers / web servers / etc.)

Deploying containers

- **Cons:**
 - Still managing your own servers and paying for uptime, not compute-time

DEPLOY CODE TO YOUR OWN BARE METAL.

DEPLOY CODE TO CLOUD INSTANCES

**DEPLOY DOCKER CONTAINERS TO
CLOUD INSTANCES**

DEPLOY SERVERLESS FUNCTIONS

Deploying code as serverless functions

- App code and dependencies are packaged into .zip files, with a single entry point function
- AWS Lambda (or Google Cloud Functions, or Azure Functions) manages everything else: instant scaling to 10,000+ requests per second, load balancing, etc.
- Only pay for compute-time.

YOUR SERVERS CAN'T GO DOWN

IF YOU DON'T HAVE ANY

Deploying code as serverless functions

- **Cons:**

- Entire deployment package has to fit within 500MB, <5 min execution, <3GB memory (on AWS Lambda)
- Only CPU execution

- | | |
|---|---|
| 1 | Feature expectations are captured in a schema. |
| 2 | All features are beneficial. |
| 3 | No feature's cost is too much. |
| 4 | Features adhere to meta-level requirements. |
| 5 | The data pipeline has appropriate privacy controls. |
| 6 | New features can be added quickly. |
| 7 | All input feature code is tested. |

Data Tests

- | | |
|---|---|
| 1 | Model specs are reviewed and submitted. |
| 2 | Offline and online metrics correlate. |
| 3 | All hyperparameters have been tuned. |
| 4 | The impact of model staleness is known. |
| 5 | A simpler model is not better. |
| 6 | Model quality is sufficient on important data slices. |
| 7 | The model is tested for considerations of inclusion. |

Model Tests

- | | |
|---|--|
| 1 | Training is reproducible. |
| 2 | Model specs are unit tested. |
| 3 | The ML pipeline is Integration tested. |
| 4 | Model quality is validated before serving. |
| 5 | The model is debuggable. |
| 6 | Models are canaried before serving. |
| 7 | Serving models can be rolled back. |

ML Infrastructure Tests

- | | |
|---|--|
| 1 | Dependency changes result in notification. |
| 2 | Data invariants hold for inputs. |
| 3 | Training and serving are not skewed. |
| 4 | Models are not too stale. |
| 5 | Models are numerically stable. |
| 6 | Computing performance has not regressed. |
| 7 | Prediction quality has not regressed. |

Monitoring Tests

Deploying code as serverless functions

- **Canarying**
 - Easy to have two versions of Lambda functions in production, and start sending low volume traffic to one.
- **Rollback**
 - Easy to switch back to the previous version of the function.

Model Serving

- Web deployment options specialized for machine learning models
 - Tensorflow Serving (Google)
 - Model Server for MXNet (Amazon)
 - Clipper (Berkeley RISE Lab)
 - SaaS solutions like Algorithmia
- The most important feature is batching requests for GPU inference

Tensorflow Serving

- Able to serve Tensorflow predictions at high throughput.
- Used by Google and their “all-in-one” machine learning offerings
- Overkill unless you know you need to use GPU for inference

Figure 2: TFS² (hosted model serving) architecture.

MXNet Model Server

- Amazon's answer to Tensorflow Serving
- Part of their SageMaker “all-in-one” machine learning offering.

Clipper

- Open-source model serving via REST, using Docker.
- Nice-to-haves on top of the basics
 - e.g “state-of-the-art bandit and ensemble methods to intelligently select and combine predictions”
- Probably too early to be actually useful (unless you know why you need it)

Algorithmia

How it works

1 You train your models with the framework of your choice.

2 A simple git push into the AI Layer makes your model ready for scale.

3 The AI Layer manages the hardware and makes the model available as an API.

- Some startups promise effortless model serving

Seldon Core

Open-source platform for rapidly deploying machine learning models on Kubernetes

Seldon

SELDON DEPLOY

UI, collaboration, control, audit

Multi-arm bandits

Outlier detection

Explanation

Bias detection

SELDON CORE

runtime ML graph engine

microservices

Istio service mesh (optional)

kubernetes

deploy anywhere

cloud services or on-prem

<https://www.seldon.io/tech/products/core/>

Takeaway

- If you are doing CPU inference, can get away with scaling by launching more servers, or going serverless.
 - The dream is deploying Docker as easily as Lambda
 - Next best thing is either Lambda or Docker, depending on your model's needs.
- If using GPU inference, things like TF Serving and Clipper become useful by adaptive batching, etc.

Questions?

Amazon SageMaker

Determined AI

Neptune
Machine Learning Lab

FLOYD

DOMINO
DATA LAB

"All-in-one"

- | | |
|---|---|
| 1 | Feature expectations are captured in a schema. |
| 2 | All features are beneficial. |
| 3 | No feature's cost is too much. |
| 4 | Features adhere to meta-level requirements. |
| 5 | The data pipeline has appropriate privacy controls. |
| 6 | New features can be added quickly. |
| 7 | All input feature code is tested. |

Data Tests

- | | |
|---|---|
| 1 | Model specs are reviewed and submitted. |
| 2 | Offline and online metrics correlate. |
| 3 | All hyperparameters have been tuned. |
| 4 | The impact of model staleness is known. |
| 5 | A simpler model is not better. |
| 6 | Model quality is sufficient on important data slices. |
| 7 | The model is tested for considerations of inclusion. |

Model Tests

- | | |
|---|--|
| 1 | Training is reproducible. |
| 2 | Model specs are unit tested. |
| 3 | The ML pipeline is Integration tested. |
| 4 | Model quality is validated before serving. |
| 5 | The model is debuggable. |
| 6 | Models are canaried before serving. |
| 7 | Serving models can be rolled back. |

ML Infrastructure Tests

- | | |
|---|--|
| 1 | Dependency changes result in notification. |
| 2 | Data invariants hold for inputs. |
| 3 | Training and serving are not skewed. |
| 4 | Models are not too stale. |
| 5 | Models are numerically stable. |
| 6 | Computing performance has not regressed. |
| 7 | Prediction quality has not regressed. |

Monitoring Tests

Monitoring

- Alarms for when things go wrong, and records for tuning things.
- Cloud providers have decent monitoring solutions.
- Anything that can be logged can be monitored (i.e. data skew)
- Will explore in lab

Data Distribution Monitoring

- Underserved need!

Window Size
NA/6 predictions

since last Scheduled Test by Time by Data

Till Date Y M W D H MI S

Model Drift

Search

Domino Data Lab

STATUS	FEATURE	TRAINING DATA	PREDICTION DATA	TEST TYPE	DISTRIBUTION CHANGE	TEST RULE
●	petal.length Feature			Kulback-Leibler Divergence <input type="button" value="x ▾"/>	0.2948	Greater than <input type="button" value="x ▾"/> 0.3
●	sepal.length Feature			Kulback-Leibler Divergence <input type="button" value="x ▾"/>	0.3744	Greater than <input type="button" value="x ▾"/> 0.3
●	petal.width Feature			Kulback-Leibler Divergence <input type="button" value="x ▾"/>	0.1943	Greater than <input type="button" value="x ▾"/> 0.3
●	sepal.width Feature			Kulback-Leibler Divergence <input type="button" value="x ▾"/>	0.3029	Greater than <input type="button" value="x ▾"/> 0.3
●	variety Prediction			Kulback-Leibler Divergence <input type="button" value="x ▾"/>	0.1262	Greater than <input type="button" value="x ▾"/> 0.3

Closing the Flywheel

- Important to monitor the **business uses** of the model, not just its own statistics
- Important to be able to contribute failures back to dataset

Closing the Flywheel

Roster Matching - Recent Performance

Closing the Flywheel

% confident matches

Closing the Flywheel

% user-corrected matches out of confident matches

Closing the Flywheel

assignments with mistakes

	format	created_at	name_region	sid_region	num_submissions	num_confident	num_mistakes
1		2019-10-29 14:43:...	true	true	30	29	6
2		2019-10-28 19:16:...	true		5	2	1
3		2019-10-28 17:43:...	true	true	53	44	1
4		2019-10-26 20:53:...	true	true	182	148	1
5		2019-10-24 20:44:...	true		219	10	6
6		2019-10-24 18:18:...	true	true	185	171	1
7		2019-10-24 17:30:...	true	true	243	212	1
8		2019-10-24 17:14:...	true	true	80	64	1
9		2019-10-24 02:45:...	true	true	106	97	1
10		2019-10-23 18:53:...	true	true	209	203	3
11		2019-10-23 18:11:...	true	true	118	97	2
12		2019-10-23 17:55:...	true	true	595	555	1
13		2019-10-23 17:42:...	true	true	49	38	1
14		2019-10-23 15:18:...	true	true	87	86	1
15		2019-10-23 03:36:...	true		99	12	5
16		2019-10-22 21:21:...	true		220	8	5
17		2019-10-22 20:15:...	true	true	22	22	1
18		2019-10-22 04:37:...	true	true	98	64	1
19		2019-10-22 02:14:...	true	true	300	276	1
20		2019-10-22 01:26:...	true		252	112	2
21		2019-10-21 21:24:...	true		21	19	1
22		2019-10-21 20:24:...	true	true	210	202	1
23		2019-10-21 18:32:...	true	true	33	19	1
24		2019-10-21 16:51:...	true		194	20	7
25		2019-10-21 04:37:...	true	true	41	9	5
26		2019-10-19 00:32:...	true	true	1298	1095	1
27	https://gradescope.com/courses/70472/assignments/276005/submissions	2019-10-18 22:16:...	true	true	154	140	1

Questions?

Amazon SageMaker

Determined AI

Neptune
Machine Learning Lab

FLOYD

DOMINO
DATA LAB

"All-in-one"

Problems

- Embedded and mobile frameworks are less fully featured than full PyTorch/Tensorflow
 - Have to be careful with architecture
 - Interchange format
- Embedded and mobile devices have little memory and slow/expensive compute
 - Have to reduce network size / quantize weights / distill knowledge

Problems

- Embedded and **mobile frameworks** are less fully featured than full PyTorch/Tensorflow
 - Have to be careful with architecture
 - Interchange format
- Embedded and mobile devices have little memory and slow/expensive compute
 - Have to reduce network size / **quantize weights** / distill knowledge

Tensorflow Lite

- Not all models will work, but much better than "Tensorflow Mobile" used to be

Pick a model

Pick a new model or retrain an existing one.

Convert

Convert a TensorFlow model into a compressed flat buffer with the TensorFlow Lite Converter.

Deploy

Take the compressed .tflite file and load it into a mobile or embedded device.

Optimize

Quantize by converting 32-bit floats to more efficient 8-bit integers or run on GPU.

PyTorch Mobile

- Optional quantization
- TorchScript: static execution graph
- Libraries for Android and iOS

CoreML

- Released at Apple WWDC 2017
- Inference only
- <https://coreml.store/>

- Announced at Google I/O 2018
- Either via API or on-device
- Offers pre-trained models, or can upload Tensorflow Lite model

- Supposed to work with both CoreML and MLKit

<https://heartbeat.fritz.ai/core-ml-vs-ml-kit-which-mobile-machine-learning-framework-is-right-for-you-e25c5d34c765>

Problems

- Embedded and mobile frameworks are less fully featured than full PyTorch/Tensorflow
 - Have to be careful with architecture
 - **Interchange format**
- Embedded and mobile devices have little memory and slow/expensive compute
 - Have to reduce network size / quantize weights / distill knowledge

Interchange Format

- Open Neural Network Exchange: open-source format for deep learning models
- The dream is to mix different frameworks, such that frameworks that are good for development (PyTorch) don't also have to be good at inference (Caffe2)

Interchange Format

<https://docs.microsoft.com/en-us/azure/machine-learning/service/concept-onnx>

Problems

- **Embedded** and mobile frameworks are less fully featured than full PyTorch/Tensorflow
 - Have to be careful with architecture
 - Interchange format
- Embedded and mobile devices have little memory and slow/expensive compute
 - Have to reduce network size / **quantize weights** / distill knowledge

NVIDIA for Embedded

Trained Neural Network

Problems

- Embedded and mobile frameworks are less fully featured than full PyTorch/Tensorflow
 - Have to be careful with architecture
 - Interchange format
- Embedded and mobile devices have little memory and slow/expensive compute
 - Have to **reduce network size** / quantize weights / distill knowledge

MobileNets

<https://medium.com/@yu4u/why-mobilenet-and-its-variants-e-g-shufflenet-are-fast-1c7048b9618d>

<https://medium.com/@yu4u/why-mobilenet-and-its-variants-e-g-shufflenet-are-fast-1c7048b9618d>

Problems

- Embedded and mobile frameworks are less fully featured than full PyTorch/Tensorflow
 - Have to be careful with architecture
 - Interchange format
- Embedded and mobile devices have little memory and slow/expensive compute
 - Have to reduce network size / quantize weights / **distill knowledge**

Knowledge distillation

- First, train a large "teacher" network on the data directly
- Next, train a smaller "student" network to match the "teacher" network's prediction distribution

Recommended case study: DistilBERT

Using the teacher signal, we are able to train a **smaller language model**, we call **DistilBERT**, from the **supervision of BERT** 🧑 (we used the English `bert-base-uncased` version of BERT).

Following Hinton et al., the training loss is a linear combination of the *distillation loss* and the masked *language modeling loss*. Our student is a small version of BERT in which we *removed the token-type embeddings and the pooler* (used for the next sentence classification task) and kept the rest of the architecture identical while reducing the numbers of layers by a factor of two.

Overall, our distilled model, DistilBERT, has about half the total number of parameters of BERT base and retains 95% of BERT's performances on the language understanding benchmark GLUE.

<https://medium.com/huggingface/distilbert-8cf3380435b5>

Questions?

Thank you!