

A DevOps process for deploying R to production

David Smith Cloud Advocate, Microsoft @revodavid

What is DevOps?

People. Process. Products.

DevOps is the union of people, process, and products to enable continuous delivery of value to your end users.

Donovan Brown, Microsoft http://bit.ly/WhatIs-DevOps

Machine Learning Applications

Example: Automatic windscreen wipers

<u>"rain on windscreen"</u> by <u>grace kat</u> licensed under <u>CC BY-SA 2.0</u>

Special considerations for MLOps

People: Data Scientists, ML Engineers

Process:

- Data as Code
- Model Lifecycle
- Tests
- Deployed APIs

Secure Access Distribute data Gather results Scale resources

Provision clusters of VMs

Dependencies and Containers

Products:

- Hardware: Storage, GPUs
- Software: Datastores, Analytics Tools (R, Python, Tensorflow...)

Azure Pipelines

Cloud-hosted pipelines for Linux, Windows and macOS, with unlimited minutes for open source

Any language, any platform, any cloud

Build, test, and deploy Node.js, Python, Java, PHP, Ruby, C/C++, .NET, Android, and iOS apps. Run in parallel on Linux, macOS, and Windows. Deploy to Azure, AWS, GCP or on-premises

Extensible

Explore and implement a wide range of community-built build, test, and deployment tasks, along with hundreds of extensions from Slack to SonarCloud. Support for YAML, reporting and more

Containers and Kubernetes

Easily build and push images to container registries like Docker Hub and Azure Container Registry. Deploy containers to individual hosts or Kubernetes.

Best-in-class for open source

Ensure fast continuous integration/continuous delivery (CI/CD) pipelines for every open source project. Get unlimited build minutes for all open source projects with up to 10 free parallel jobs across Linux, macOS and Windows

Training R Models with Azure Pipelines

In Github Repo:

github.com/revodavid/RMLOps

Data files

R scripts

YAML Pipeline specification

Status Badge Azure Pipelines succeeded

In Azure Pipelines:

dev.azure.com/
davidsmi0786/davidsmiRtest

Triggers

Build pipeline(s)

Release pipeline(s)

Azure Pipelines: Process

Create Azure Pipeline with Github repository

Link RStudio project to Github repository Develop R code as R script files as usual

Add steps to azure-pipelines.yml with Rscript commands

Check in updates to trigger builds

```
Branch: master ▼ RMLops / azure-pipelines.yml
```

pool:

```
10
 vmImage: 'ubuntu-16.04'
11
 container: 'rocker/r-ver:3.6.0'
12
 steps:
14
15
 - script: Rscript -e 'R.version'
16
 displayName: 'Confirm R version'
17
 - script: Rscript train-model.R
18
 displayName: 'Train model'
19
 trigger:
 - master
```


Containers and Azure Pipelines

Specify a container with your desired R version, packages, and any other software needed.

Container images can be hosted anywhere

• Docker Hub, your own container registry, Azure Container Registry ...

Tip 1: The "Rocker" project provides pre-defined R containers for training: https://www.rocker-project.org/

Tip 2: You can also deploy with containers using the AzureContainers package: https://blog.revolutionanalytics.com/2018/12/azurecontainers.html

The End-to-End Machine Learning Model Lifecycle

- Develop & train model with reusable ML pipelines
- Package model using containers to capture runtime dependencies for inference
- Validate model behavior—functionally, in terms of responsiveness, in terms of regulatory compliance
- Deploy model—to cloud & edge, for use in real-time/streaming/batch processing
- Monitor model behavior & business value, know when to replace/deprecate a stale model

What is Azure Machine Learning service?

Set of Azure Cloud Services

Python SDK

That enables you to:

- ✓ Prepare Data
- ✓ Build Models
- ✓ Train Models

- ✓ Manage Models
- ✓ Track Experiments
- ✓ Deploy Models

Azure Machine Learning Service

Coming Soon: Azure ML Service R SDK

Pipelines with Azure MLOPS extension

Trigger builds/releases on model registration in Azure ML Services

Complete MLOPS workflow

Azure Pipelines

Free **unlimited** build minutes for public projects

Up to 10 free parallel jobs across Windows, Linux and macOS

Azure ML Service

Free worskpaces, experiments, model registry

Standard Azure rates for compute and deployment **or** use your own servers for free

Resources

Integrating the Data Science and App Development Cycles

Francesca Lazzeri, Microsoft

Medium: https://aka.ms/AA5ib6c

MLOps: Manage, deploy, and monitor models with Azure Machine Learning Service

Microsoft Docs: https://aka.ms/AA5kjqo

Train and deploy machine learning models with Azure Pipelines

Microsoft Docs: https://aka.ms/AA5kjqq

Operationalizing R models using Python via Azure ML SDK

George Iordanescu, Microsoft

https://github.com/Microsoft/AMLSDKRModelsOperationalization

David Smith Cloud Advocate, Microsoft @revodavid

These Slides

https://github.com/revodavid/RMLops/user2019slides.pdf

Thank you

David Smith
Cloud Advocate, Microsoft
@revodavid