Cloud-Native MLOps Framework

Data Fest 2021

Artem Koval

Big Data and Machine Learning Practice Lead at ClearScale

About Speaker

• Hey all!

Name: <u>Artem Koval</u>

 Position: Big Data and Machine Learning Practice Lead

• Company: ClearScale


Agenda


- What is modern MLOps
- Why the shift towards Human-Centered Al
- Fairness, Explainability, Model Monitoring
- Human Augmented Al
- How much MLOps do you need in your organization
- The future

What is MLOps?

- https://en.wikipedia.org/wiki/MLOps
- https://ml-ops.org/
- A process of deploying ML models in CI/CD manner into production, establishing model monitoring, explainability, fairness, and providing tools for human intervention


CRISP-DM

- https://en.wikipedia.org /wiki/Cross-industry_st andard_process_for_d ata_mining
- Too generic


Why a Framework

 A need for the end-to-end solution, from the data ingestion to the model monitoring, data labeling, algorithms explainability


An elegant weapon for a more civilized age (c)

Your father's ML Pipeline


ML has Technical Debt?

Hidden Debt in Machine Learning Systems


The House of MLOps


Human-Centered Al

- https://hai.stanford.edu/
- https://plato.stanford.edu/entries/ethics-ai/
- https://ethical.institute/
- Humans must control Al end-to-end solutions

Cloud-Native MLOps


Modern MLOps Framework Drivers

- Not only CI/CD and ML code anymore
- Fairness and Explainability
- Observability (Monitoring)
- Scalability (Training and Inference)
- Data Labeling
- A/B Testing, Acceptance Testing
- Human Review
- Legacy Migration
- Multi-tenant Multi-model

Fairness

- https://github.com/slundberg/shap
- Regulatory requirements
- Business trust

Explainability

- https://github.com/Trusted-Al/AIF360
- No bias in data, no bias in inference (gender, racial, religious, ageism etc.)
- Fairness and Explainability by Design as a Process

Monitor Data Quality

- Monitors ML models in production and notifies when data quality issue arise
- Enable data capture (inference input & output, historical data)
- Create a baseline (<u>https://github.com/awslabs/deequ</u>)
- Define and schedule data quality monitoring jobs
- View data quality metrics/violations
- Integrate data quality monitoring with a Notification Service
- Interpret the results of a monitoring job
- Visualize results

Data Quality Violations/Metrics

- data_type_check
- completeness_check
- baseline_drift_check
- missing_column_check
- extra_column_check
- categorical_values_check
- Max, Min, Sum, SampleCount, Average, Distribution, StdDev, Mean
- ...

Monitor Model Quality

- Monitors the performance of a model by comparing the live predictions with the actual ground truth labels
- Enable Data Capture
- Create a baseline
- Define and schedule model quality monitoring jobs
- Ingest ground truth labels that model monitor merges with captured prediction data from real-time/batch inference endpoints
- Integrate model quality monitoring with a Notification Service
- Interpret the results of a monitoring job
- Visualize the results

Model Quality Metrics

- Regression: mae, mse, rmse, r2, ...
- Binary classification: confusion matrix, recall, precision, accuracy, recall_best_constant_classifier, precision_best_constant_classifier, accuracy_best_constant_classifier, true_positive_rate, ...
- Multiclass classification: weighted_recall, weighted_f1, weighted_f2_best_constant_classifier, ...

Monitor Bias Drift

- https://github.com/aws/amazon-sagemaker-clarify
- https://github.com/anodot/MLWatcher
- Training data differs from the live inference data
- Pre-training/post-training/common

Bias Metrics

- Class Imbalance (CI)
- Difference in Positive Proportions in Labels (DPL)
- Kullback-Liebler Divergence (KL)
- Jensen-Shannon Divergence (JS)
- Total Variation Distance (TVD)
- Kolmogorov-Smirnov Distance (KS)
- Conditional Demographic Disparity in Labels (CDDL)
- Difference in Conditional Outcomes (DCO)
- Difference in Label Rates (DLR)
- ...

Monitor Feature Attribution Drift

- https://github.com/slundberg/shap
- A drift in the distribution of live data for models in production can result in a corresponding drift in the feature attribution values

Feature Attribution Drift Monitoring Methods


- LIME
- Shapley sampling values
- DeepLIFT
- QII
- Layer-wise relevance propagation
- Shapley regression values
- Tree interpreter

Human Augmented Al Drivers

- Need human oversight to ensure accuracy with sensitive data (healthcare, finance)
- Implement human review of ML predictions
- Integrate human oversight with any application
- Flexibility to work with inside and outside reviewers
- Easy instructions for reviewers
- Workflows to simplify the human review process
- Improve results with multiple reviews

Human Augmented Al

Human Review Augmented Al


Human Augmented Ground Truth Labeling Drivers

- Improve data label accuracy
- Easy to use (automatic snapping, image denoising, pre-selecting object contour, etc.)
- Reduce costs
- Distribute workload over varying workforce

Human Augmented Ground Truth Labeling

Human Augmented Ground Truth Labeling


Raw Data Input raw data into Lake House Labeling Create a labeling job using workflow Labelers Choose from different groups of labelers Assistive Labeling Labelers complete tasks using the labeling UI with assistive labeling features

An accurate training dataset is ready for use

MLOps Levels

- Lightweight MLOps
- Cloud-Native Greenfield SMB MLOps
- Enterprise MLOps
- Human-Centered Al

Lightweight MLOps Capacity

- One-person data science shop
- Small number of models (1-3)
- ML system is a greenfield
- Need to run time-critical demo for a small audience
- Models are custom, lightweight, don't require compute-intensive model training/HPO
- Low traffic is expected

Lightweight MLOps Solution Blueprint

- Convert models with TensorFlow Lite (or other framework-specific strip-down)
- Write a simple API microservice (e.g., Flask)
- Deploy as is, with no containerization, as a web app calling ML layer
- Use CPU-based commodity cloud instances
- Minimal model monitoring to at least capture drift
- Data analysis, feature engineering, orchestration, CI/CD, acceptance/AB testing might be omitted
- Bootstrapping is highly needed to organize the process (e.g. <u>Metaflow</u>)

Cloud-Native SMB MLOps Capacity

- Have engineering resource
- Custom proprietary algorithms
- ML system is a greenfield
- Model development requires advance comput for training/HPO and inference
- Multi-model, multi tenant setup is needed

Cloud-Native SMB MLOps Solution Blueprint

- Containerize models (Docker)
- Utilize framework/cloud vendor specific HPO approaches
- Use GPU-based commodity cloud instances when needed
- Use cloud vendor specific elastic inference approaches
- Abstract and isolate data analysis, feature engineering, model training and other steps
- Orchestrate with Apache Airflow or similar technology agnostic tools
- Ensure multi-tenancy by logical isolation of ML Workflows
- Implement model monitoring at least partially (bias drift, model quality)

Enterprise MLOps Capacity

- Have legacy ML system with a lot of microservices, models, orchestration flows
- Have highly custom proprietary libraries requiring complex make
- Have advanced tenant isolation requirements
- Have a lot of models (>10)
- Have advanced needs for a large data science team to collaborate

Enterprise MLOps Blueprint

- Serve dockerized models with <u>Kubeflow</u> in a Kubernetes cluster
- Use Kubeflow tenancy isolation
- Use KFServing to deploy multiple variants of multiple models
- Use Katib for HPO
- Use Prometheus + Grafana, ELK for the full model monitoring, consuming metrics with the open-source empowered microservices (SHAP, etc.)
- Implement advanced production acceptance testing (e.g., Differential Testing, Shadow Deployments, Integration Testing etc.)
- Built custom human augmented Review/Labeling tools

Human-Centered Al Blueprint

- Can be added at any size/project configuration
- Ideally should be incorporated as a process touch all steps (data analysis, training, deployment, monitoring)
- Remember: the moment your model is deployed to production it's already obsolete. Build with the CI/CD and human operations review in mind

The future

- Privacy-Preserving Machine Learning (differential, compressive, etc.)
- Models interpretability (global, local, saliency mapping, semantic similarity etc.)
- Model Monitoring in AutoML (AutoKeras/Keras Tuner + SHAP, etc.)
- Measuring human augmentation (uncertainty/diversity sampling, active learning, quality control, annotation/augmentation quality metrics, etc.)

Thanks everyone!

Questions?

The End

You could reach me via mail@artemkoval.com or LinkedIn

May the MLOps be with you!

Extra Resources

- https://github.com/EthicalML/awesome-production-machine-learning
- https://aws.amazon.com/solutions/implementations/aws-mlops-framework/
- https://cloud.google.com/architecture/mlops-continuous-delivery-and-automation-pipelines-in-machine-learning
- https://azure.microsoft.com/en-us/services/machine-learning/mlops/
- https://docs.aws.amazon.com/sagemaker/latest/dg/whatis.html
- https://github.com/visenger/awesome-mlops#mlops-books