mlflow: Platform for Complete Machine Learning Lifecycle

Mani Parkhe & Tomas Nykodym

Outline

Overview of ML development challenges

How MLflow tackles these

MLflow components

How to get started

Machine Learning Development is Complex

ML Lifecycle $_{\lambda\,\theta}^{\mu}$ Tuning Spark sol 🛑 pandas III W M (teasin Scale Data Prep Lung PYT 6 RCH $_{\lambda \theta }^{\mu }$ Tuning Model Spark 😱 s Delta & kafka Raw Data Training Exchange dmlc XGBoost TensorFlow mongoDB hadoop Scale Scale Deploy Governance 🐠 docker 🛐 Spärk Scale databricks

Example

"I build 100s of models/day to lift revenue, using any library: MLlib, PyTorch, R, etc. There's no easy way to see what data went in a model from a week ago, tune it and rebuild it."

-- Chief scientist at ad tech firm

Example

"Our company has 100 teams using ML worldwide. We can't share work across them: when a new team tries to run some code, it often doesn't even give the same result."

-- Large consumer electronics firm

Custom ML Platforms

Facebook FBLearner, Uber Michelangelo, Google TFX

- + Standardize the data prep / training / deploy loop: if you work with the platform, you get these!
- Limited to a few algorithms or frameworks
- Tied to one company's infrastructure

Can we provide similar benefits in an open manner?

Introducing mlflow

Open machine learning platform

- Works with any ML library & language
- Runs the same way anywhere (e.g. any cloud)
- Designed to be useful for 1 or 1000+ person orgs

MLflow Components

ml**flow** Tracking

Record and query experiments: code, configs, results, ...etc

ml**flow** Projects

Packaging format for reproducible runs on any platform ml*flow* Models

General model format that supports diverse deployment tools

MLflow Tracking

Record and query experiments: code, configs, results, ...etc


```
import mlflow
with mlflow.start_run():
 mlflow.log_param("layers", layers)
 mlflow.log_param("alpha", alpha)

# train model

mlflow.log_metric("mse", model.mse())
 mlflow.log_artifact("plot", model.plot(test_df))
 mlflow.tensorflow.log_model(model)
```


Demo

Goal: Predict Price of Airbnb Listings

listing attributes

bathrooms: 1

bedrooms: 2

accommodates: 4

total_reviews: 45

cleanliness_rating: 9

location_rating: 10

checkin_rating: 10

zip_code: 94105

MLflow Tracking

Key Concepts in Tracking

Parameters: key-value inputs to your code

Metrics: numeric values (can update over time)

Tags and Notes: additional information about a run

Artifacts: arbitrary files, including data and models

Source: what code ran?

Version: what of the code?

MLflow backend stores

Entity Store

- FileStore (local and REST)
- Database backed (coming soon)

2. Artifact Repository

- S3 backed store
- Azure Blob storage
- Google Cloud storage
- DBFS artifact repo

Learning More About MLflow

pip install mlflow to get started

Find docs & examples at mlflow.org

tinyurl.com/mlflow-slack

Break

MLflow Deep Dive Part #2

Closer look at MLflow Projects and Models

ml**flow** Tracking

Record and query experiments: code, data, config, results

ml*flow* Projects

Packaging format for reproducible runs on any platform

ml*flow* Models

General model format that supports diverse deployment tools

MLflow Deep Dive Part #2

Outline

2.1 MLflow Projects

- Motivation
- Quick Overview
- Examples
- Demo

2.2 MLflow Models

- Motivation
- Quick Overview
- About Flavors
- Examples
- Demo

2.1 MLflow Projects

- Motivation
- Quick Overview
- Examples
- Demo

MLflow Projects Motivation

Diverse set of tools

Diverse set of environments

Result: It is difficult to productionalize and share.

MLflow Projects

MLflow Projects

Packaging format for reproducible ML runs

- Any code folder or Github repository
- Optional MLproject file with project configuration

Defines dependencies for reproducibility

- Conda (+ R, Docker, ...) dependencies can be specified in MLproject
- Reproducible in (almost) any environment

Execution API for running projects locally or remote

- CLI / Python / R / Java
 - mlflow run . -e train ...
 - mlflow.projects.run(., "train", ...)

Example MLflow Project

```
my_project/
 MLproject
 conda_env: conda.yaml
 entry points:
 main:
 parameters:
 training data: path
 lambda: {type: float, default: 0.1}
 command: python main.py {training data} {lambda}
 conda.yaml
 main.py
 $ mlflow run git://<my_project>
 model.py
 mlflow.run("git://<my_project>", ...)
```


Airbnb Example Revisited

We have 2 other data scientists working on the project

- Aaron used XGBoost in python
- Amy used Keras in R
- They provided their code as MLflow project on github

Let's test their code!

2.2 MLflow Models

- Motivation
- Quick Overview
- About Flavors
- Examples
- Demo

MLflow Models Motivation

MLflow Models

Standard for ML models

ML Frameworks

Serving Tools

MLflow Models

Packaging format for ML Models

- Any directory with MLmodel file
- Different flavors for different models

Defines dependencies for reproducibility

- Conda (+ R, Docker, ...?) dependencies can be specified in MLproject
- Deployable (almost) anywhere

Deployment APIs

- CLI / Python / R / Java
 - mlflow pyfunc serve ...
 - mlflow.pyfunc.load(...).predict()

Example MLflow Model

```
my_model/
 MLmodel
 run id: 769915006efd4c4bbd662461
 time created: 2018-06-28T12:34
 flavors:
 tensorflow:
 Usable by tools that understand
 saved model dir: estimator
 TensorFlow model format
 signature_def_key: predict
 python function:
 Usable by any tool that can run
 loader module: mlflow.tensorflow
 Python (Docker, Spark, etc!)
 estimator/
 saved model.pb
 variables/
 >>> mlflow.tensorflow.log model(...)
```

About Those Flavors

Models can generate several flavors

Spark ML model generates spark, mleap and pyfunc flavors

Generic flavors provide abstraction layer

- pyfunc can be served locally, as spark_udf, on Azure ML, ...
- By generating pyfunc flavor we get all above

Different Flavors Can be Loaded By Different Languages

pyfunc in python, mleap in Java, crate in R, Keras in python and R

PyFunc - Generic Python Model

PyFunc is saved as "just a directory":

```
./model_dir/
 ./MLmodel: configuration
 <code>: code packaged with the model (specified in the MLmodel file)
 <data>: data packaged with the model (specified in the MLmodel file)
 <env>: Conda environment definition (specified in the MLmodel file)
```

Model loader specified in MLmodel file:

Arbitrary python code loaded dynamically at runtime

Loaded Pyfunc is "just an object" with a predict method:

```
predict(pandas.DataFrame) -> pandas.DataFrame | numpy.array
```


Airbnb Example Revisited (Again)

Let's put our models to production!

- Predict from cli
- Set up a real time REST API prediction server
- Score big data in Spark

Advanced MLFlow - HyperParameters

Advanced MLFlow - Multistep Workflow

Get started with MLflow

pip install mlflow to get started

Find docs & examples at mlflow.org

tinyurl.com/mlflow-slack

Ongoing MLflow Roadmap

- TensorFlow, Keras, PyTorch, H2O, MLlib integrations
- Java and R language APIs
- Multi-step workflows
- Hyperparameter tuning
- Data source API based on Spark data sources
- Model metadata & management

Conclusion

Workflow tools can greatly simplify the ML lifecycle

- Improve usability for both data scientists and engineers
- Same way software dev lifecycle tools simplify development

Learn more about MLflow at mlflow.org

Thank you!

MLflow Design Philosophy

1. "API-first", open platform

- Allow submitting runs, models, etc from any library & language
- Example: a "model" can just be a lambda function that MLflow can then deploy in many places (Docker, Azure ML, Spark UDF, ...)

Key enabler: built around REST APIs and CLI

MLflow Design Philosophy

2. Modular design

- Let people use different components individually (e.g., use MLflow's project format but not its deployment tools)
- Easy to integrate into existing ML platforms & workflows

Key enabler: distinct components (Tracking/Projects/Models)

