

Introduction to MLFLOW

Accelerating the Machine Learning Lifecycle

Who am I?

Fernando Ortega Gallego Data Enginer @ Plain Concepts UK

- Interests & hobbies:
 - Machine Learning and NLP
 - Python, Azure and my daughter
 - Honda biker
- @FernanOrtega
- fgallego@plainconcepts.com

Roadmap

Introduction
MLFlow Tracking
MLFlow Projects
MLFlow Models
Conclusions

Roadmap

Introduction

MLFlow Projects

MLFlow Projects

MLFlow Models

Conclusions

Machine Learning Lifecycle

Data prep

Deploy

Train

Problems

- Reproduce experiments
- Compare experiments
- Fine tune previous experiments across teams
- Share data, parameters or metrics
- Deploy trained models

It is difficult to productionize and share

Custom ML Platforms

Uber

- Facebook FBLearner, Google TFX, Uber Michelangelo
- Advantages:
 - Standarise the ML loop
- Disadvantages:
 - Limited to a few algorithms or frameworks
 - Tied to the company's infrastructure

Are there any similar solutions in an open manner?

Introducing MLFlow

- It works with any ML library & language
- It runs the same way anywhere
- It is designed to be useful both for 1 person, small teams or big teams

MLFlow community

Supported Integrations: June'19

MLFlow components

Roadmap

Introduction

MLFlow Tracking

MLFlow Projects

MLFlow Models

Conclusions

MLFlow Tracking

- Record and query experiments:
 - Data
 - Code
 - Model parameters
 - Results (performance metrics)
 - Model

Motivation

Centralised repository of useful information to analyse several runs of training.

How it is working

Key concepts

- Parameters
- Metrics
- Tags and notes
- Artifacts
- Source
- Version

Code example

```
import mlflow
 with mlflow.start_run():
 mlflow.log param("layers", layers)
 mlflow.log param("alpha", alpha)
 6
 # train model
 8
 model = train model(layers, alpha)
 9
 mlflow.log_metric("mse", model.mse())
10
 mlflow.log_artifact("plot", model.plot(test_df))
11
 mlflow.tensorflow.log_model(model
12
```


Demo

Roadmap

Introduction

MLFlow Tracking

MLFlow Projects

MLFlow Models

Conclusions

MLFlow Projects

- Packaging format for reproducible ML runs
- Defines dependencies for reproducibility
- Execution API for running projects locally or remote

Motivation

Diverse set of tools and environments involves difficulty to productionalize and share ML work

How it is working

Key concepts

- MLproject file
- Entry points
- Environments
 - Conda
 - Docker
 - System
- Run

Code example

```
conda_env: conda.yaml
my_project/
  - MLproject
 main:
 training_data: path
 lambda: {type: float, default: 0.1}
 command: python main.py {training_data} {lambda}
 conda.yaml
 main.py
  - model.py
 mlflow run git@github.com:mlflow/mlflow-example.git -P alpha=0.5
 mlflow run <uri> -m databricks --cluster-spec <json-cluster-spec>
```


Demo

Roadmap

Introduction

MLFlow Tracking

MLFlow Projects

MLFlow Models

Conclusions

MLFlow Models

- Packaging format for ML Models
- Defines dependencies for reproducibility
- Deployment APIs

Motivation

How it is working

Key concepts

- MLmodel file
- Storage format
- Entry points
- Flavours
- Custom model

Code example

```
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(...)
```


Demo

Roadmap

Introduction

MLFlow Tracking

MLFlow Projects

MLFlow Models

Conclusions

MLFlow rocks!

- Log important parameters, metrics, and other data that is important to the machine learning model
- Track the environment a model is run on
- Run any machine learning codes on that environment
- Deploy and export models to various platforms with multiple packaging formats

MLFlow 1.0 (4-jun)

- Support for step tracking
- Improved Search features
- Batched logging of metrics
- Support for HDFS
- Windows support for the client
- Build Docker images to deploy
- ONNX model flavour

MLFlow last updates (1.4: 31-oct)

- Windows support
- Tags and descriptions
- Google Cloud run models
- Log directories as artifacts
- CLI command to export to CSV
- Keras compatibility with TF 2.0
- Model Registry in preview

Future of MLFlow

