


Machine Learning Model Deployment

What exactly is Model Deployment?

Machine learning models can be deployed into a current production environment to make real-world business choices based on data. Machine learning has a final stage, and it might be one of the most time-consuming. As a result, data scientists and programmers are often forced to rewrite their work because the IT systems of many organizations are not compatible with traditional model-building languages.


What does "deploying a machine learning model" imply?

Deployment is the first thing you need to think about before deciding how to implement your model. It's helpful to put oneself in the shoes of a software engineer to gain this perspective. When it comes to "deploying" code, how does a software developer view it? When it comes to machine learning, how does the idea of deploying code apply to the field? You may greatly reduce the complexity of model deployment by thinking about the process as a software engineer rather than a data scientist.

Let's take a look at the lifecycle of an ML project to better grasp what it means to deploy an ML model. A product manager (PM) may uncover a user requirement and conclude that machine learning may be used to address this issue. To do this, you'll either have to create an entirely new product or supplement an existing offering with machine learning skills.


Lifecycle of a ML project


The project manager will meet with an ML team lead to define project goals, choose metrics, and establish the codebase to plan the project. A data scientist or ML engineer will be assigned to the project if there are sufficient training and validation datasets to perform feature engineering and model selection.

Creating a model whose predictive performance matches or surpasses the targets specified during the planning stage is the objective at this point. During the project's early stages, the requirements of the people who inspired it to remain unfulfilled. To meet these requirements, even the most basic prediction model will not be sufficient.

When the insights generated by a machine learning model are regularly made available to the users for whom it was designed, it can only begin to offer value to a company. Deployment is the process of making a trained ML model available to users or other systems. Machine learning procedures like feature engineering, model selection, and model evaluation are completely unrelated to the process of deploying a model to the public.

Since data scientists and ML engineers lack software engineering or DevOps expertise, deployment is not widely understood. Fortunately, these talents aren't difficult to learn at all. Any data scientist may become proficient at deploying their models to production with little practice.


How do you decide how to deploy?

You must know how end users will interact with the model's predictions before deciding how to deploy it.

What are the benefits of model deployment?

There must be an effective deployment of a model to begin making decisions based on it. The impact of your model is significantly constrained if you can't reliably extract practical insights from your model.

Putting a machine learning model into practice can be a daunting task. Coordination between data scientists, IT teams, software developers, and business professionals are required to ensure that the model performs reliably in the enterprise's production environment. Because there is sometimes a disparity between the programming language in which a machine learning model is built and the languages your production system can understand. A model re-coding can add weeks or months to the project's schedule.

If you want to get the most out of machine learning models, you need to be able to put them into practice as quickly as possible.