ml/low: Platform for Complete Machine Learning Lifecycle

Jules S. Damji PyData Miami, FL

Jan 10, 2019 @2twitme

Outline

Overview of ML development challenges

How MLflow tackles these

MLflow Components

Developer Experience & Demo

Ongoing Roadmap

Machine Learning Development is Complex

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

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
- Out of luck if you left the company....

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
- Simple, Easy-to-use, Developer Experience, and get started!

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)
- Not monolithic, Distinctive and Selective

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

MLflow Components

mlflow Tracking

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

mlflow Projects

Packaging format for reproducible runs on any platform

mlflow Models

General model format that supports diverse deployment tools

Model Development without MLflow

```
= load text(file)
data
ngrams = extract_ngrams(data, N=n)
 = train_model(ngrams,
model
 learning rate=lr)
 = compute accuracy(model)
print("For n=%d, lr=%f: accuracy=%f"
 % (n, lr, score))
pickle.dump(model, open("model.pkl"))
```

```
For n=2, lr=0.1: accuracy=0.71
For n=2, lr=0.2: accuracy=0.79
For n=2, lr=0.5: accuracy=0.83
For n=2, lr=0.9: accuracy=0.79
For n=3, lr=0.1: accuracy=0.83
For n=3, lr=0.2: accuracy=0.82
For n=4, lr=0.5: accuracy=0.75
...
```

What version of my code was this result from?

Key Concepts in Tracking

Parameters: key-value inputs to your code

Metrics: numeric values (can update over time)

Tags and Notes: information about a run

Artifacts: files, data and models

Source: what code ran?

Version: what of the code?

MLflow Tracking API: Simple!

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

```
import mlflow

# log model's tuning parameters


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

# log model's metrics
 mlflow.log_metric("mse", model.mse())
 mlflow.log_artifact("plot", model.plot(test_df))
 mlflow.tensorflow.log_model(model)
```


Model Development with MLflow is Simple!


```
data = load text(file)
ngrams = extract ngrams(data, N=n)
model = train model(ngrams,
 learning rate=lr)
score = compute accuracy(model)
mlflow.log param("data file", file)
mlflow.log param("n", n)
mlflow.log_param("learning rate", lr)
mlflow.log metric("score", score)
mlflow.sklearn.log_model(model)
```


Track parameters, metrics, output files & code version

Search using UI or API

MLflow Tracking

MLflow Projects Motivation

Diverse set of tools

Diverse set of environments

Packaging format for reproducible runs on any platform

Result: It is difficult to productionize and share.

MLflow Projects

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>", ...)
```


MLflow Models

Serving Tools

Standard for ML models

ML Frameworks

Example MLflow Model

```
my_model/
 MLmode1
 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(...)
```


Developer Experience & Demo

Binary Classification of IMDB Movie Reviews Using Keras Neural Network Model

https://dbricks.co/keras_imdb
https://github.com/dmatrix/jsd-mlflow-examples/

MLflow Baseline & Experiment Models

Model	Units	Epochs	Loss Function	Hidden Layers
Base	16	20	binary_crosstropy	1
Experiment-1	32	30	binary_crosstropy	3
Experiment-2	32	20	mse	3

MLflow Baseline & Experiment Models

Ongoing MLflow Roadmap

- TensorFlow, Keras, PyTorch, H2O, MLlib integrations
- Java and R MLflow Client language APIs
- Multi-step workflows
- Hyperparameter tuning
- Integration with Databricks Tracking Server
- Support for other Data Store (e.g., MySQL)
- Data source API based on Spark data sources
- Model metadata & management

Just released v8.0.1

- Faster & Improved UI
 - Extended Python Model as Spark UDF
- Persist model dependencies as Conda Environment

Learning More About MLflow

pip install mlflow to get started

Find docs & examples at mlflow.org

tinyurl.com/mlflow-slack

What Did We Talk About? mlf/ow

Workflow tools can greatly simplify the ML lifecycle

- Improve usability among data scientists and engineers
- Simplify lifecycle development
- Lightweight, open platform that integrates easily
- Available APIs: Python, Java & R
- Easy to install and use
- Develop locally and track locally or remotely

Thank You ©

jules@databricks.com @2twitme

https://www.linkedin.com/in/dmatrix/

