Python Tools to Deploy Your Machine Learning Models Faster

Jeff Hale

Preflight check

See questions in Slack $\stackrel{\smile}{\smile}$

Planes

Flight plans

- Test flights for each plane
 - Hello world
 - Show data
 - Plot
 - Predict
 - Cruising altitude & turbulence (pros & cons)
- Grab your luggage (takeaways)
- Post-flight data (Q&A and questionnaire)
- Disembark

Flight plan materials

GitHub repo:

https://github.com/discdiver/dsdc-deploy-models

Gradio

Ultralight

New, quick to fly, experimental

Gradio Demo 1: Hello world

Gradio #1: Hello world

- pip install gradio
- python gradio_hello.py

Gradio #1: Hello world

```
import gradio as gr
def hello(plane):
 return f"I'm an ultralight {plane} %"
iface = gr.Interface(
 fn=hello,
 inputs=['text'],
 outputs=['text']
).launch()
```


Gradio Demo 2: Show data

Gradio #2: Show me the data!

```
def show pens(alpha):
 return pd.read csv(
 'https://raw.githubusercontent.../penguins.csv')
iface = qr.Interface(
 fn=show pens,
 inputs=['text'],
 outputs=[gr.outputs.Dataframe()],
 description="Table of Palmer Penguins"
).launch(share=True)
```

Gradio #2: Show me the data!

- pip install gradio pandas seaborn
- python gradio_pandas.py

Gradio Demo 3: Plotting

Gradio #3: Plot it

- Plotly doesn't work as of 2.8.7 (targeted for 2.9) 😕

- You can use Matplotlib as of Gradio 2.8.2

Scatterplot of Palmer Penguins

Let's talk pens. Click to see a plot.

Talk more about Penguins here, shall we?

Gradio #3: Plot it

```
def plot pens(place holder):
 """scatter plot penguin chars using matplotlib"""
 df pens = pd.read csv("https://raw.githubuser.../penguins.csv")
 fig = plt.figure()
 plt.scatter(
 x=df pens["bill length mm"], y=df pens["bill depth mm"])
 return fig
```

Gradio #3: Plot it

```
iface = gr.Interface(
 fn=plot pens,
 layout="vertical",
 inputs=["checkbox"],
 outputs=["plot"],
 title="Scatterplot of Palmer Penguins",
 description="Let's talk pens. Click to see a plot.",
 article="Talk more about Penguins here, shall we?",
 theme="peach",
 live=True,
).launch()
```


Gradio Demo 4: Predict

Gradio #4: Model inference

```
import gradio as gr
gr.Interface.load('huggingface/gpt2').launch()

gpt2

INPUT

Clear

Submit
Screenshot

Flag
```

Gradio #4: Predict - prettier

```
gr.Interface.load(
 "huggingface/gpt2",
 title="Storytelling with GPT2",
 css="""
 body {background: rgb(2,0,36);
 background: linear-gradient(
 180deg,
 rgba(2,0,36,1) 0%,
 rgba(7,51,99,1) 70%,
 rgba(6,3,17,1) 100%);}
 .title {color: white !important;}
 """,
).launch()
```

Gradio #4: Predict - prettier

Gradio Data API - One Click!

Response:

```
"data": [ Union[str, number] ],

"durations": [ float ], // the time taken for the prediction to complete

"avg_durations": [ float ] // the average time taken for all predictions so far (used to estimate the runtime)
}
```

Try it (live demo):

```
Python cURL Javascript

curl -X POST http://127.0.0.1:7860/api/predict -H 'Content-Type: application/json' -d '{"data": ["Hello World"]}'
```

Gradio Pros

- Quick demos for ML **
- Built-in interpretability (sometimes)
- Auto-docs
- Nice Hugging Face model integration
- Bright future
- Easy hosting at Hugging Face spaces
 https://huggingface.co/spaces/discdiver/gpt2

Gradio Cons

- Rough around the edges - early stage

- Not easy to customize elements 🔆

- Single page only 1

Gradio - Hugging Face Acquisition

Streamlit

Cessna Citation Longitude

Light, quick to takeoff, easy flying

Streamlit Demo 1: Hello world

Streamlit #1: Hello world

Hello from Streamlit!

```
import streamlit as st

name = "Jeff"

st.title(f"Hello from Streamlit, {name}!")
```

- pip install streamlit
- streamlit run streamlit_hello.py

Streamlit Demo 2: Show data

Streamlit #2: Show data

Streamlit with pandas

Show dataframe

Streamlit #2: Show data

```
import streamlit as st
import pandas as pd
st.title("Streamlit with pandas")
show = st.checkbox("Show dataframe")
df pens = pd.read csv( "https://raw.githubusercontent.../penguins.csv")
if show:
 df pens
```


Streamlit Demo 3: Plotting

Streamlit #3: Plotting

Select color

species

island

Penguins in 3D!

Streamlit #3: Plotting

fiq

```
choice = st.radio("Select color", ["species", "island"])
fig = px.scatter 3d(
  data frame=df pens,
  x="bill depth mm",
  y="bill length mm",
 z="body mass g",
  color=choice,
 title="Penguins in 3D!",
```


Streamlit Demo 4: Predict

Streamlit #4: Predict

GPT-2 Stories

Enter your text here:

ok friends, let's talk

ok friends, let's talk

Riot - I'm on the board now. Please explain your message.

No one likes news on my channel.

Please put your email in the contact form. - Yes I have a problem

Streamlit #4: Predict

```
import streamlit as st
from transformers import pipeline
st.header("GPT-2 Stories")
input text = st.text area("Enter your text here:")
generator = pipeline("text-generation", model="qpt2")
output = generator(input text, max length=100)
output[0]["generated text"]
```

Streamlit #4: Predict

GPT-2 Stories

Enter your text here:

ok friends, let's talk

ok friends, let's talk

Riot - I'm on the board now. Please explain your message.

No one likes news on my channel.

Please put your email in the contact form. - Yes I have a problem

Streamlit #4: Predict - prettier

Story time

Enter your text here:

ok smarty, here we are

I'm in another column

Here's your story:

ok smarty, here we are.

There's also the recent news of IBM's (IBM) (IBM Inc) (IBM) (IBM) (IBM MS) (IBM) smartwatches and the new BlackBerry (R) in this week's Best

Streamlit #4: Predict - prettier

st.header("I'm in another column")

```
st.header("Story time")
st.image("https://cdn.pixabay.com/photo/2017/07/12/19/03/highway-2497900 960 720.jpg")
col1, col2 = st.columns(2)
with col1:
 input text = st.text area("Enter your text here:")
 with st.spinner("Generating story..."):
 generator = pipeline("text-generation", model="gpt2")
 if input text:
 generated text = generator(input text, max length=60)
 st.success("Here's your story:")
 generated text[0]["generated text"]
with col2:
```

Jeff Hale → @discdiver 42

Streamlit Serving Options

- Serve from Streamlit's servers for free: bit.ly/st-6plots
- Serve from Hugging Face Spaces or Heroku for free 🤗
- Pay Streamlit for more/better hosting 💰
- Host elsewhere

Streamlit Pros

Quick websites for many Python use cases

Many intuitive interactive widgets V

- Caching (1)
- Nice hosting options
- Thoughtful docs
- Strong development cadence & team

Streamlit Cons

Some customizations cumbersome

• Single page only (without hacks) 1

Streamlit Snowflake Acquisition

Recent acquisition by Snowflake

FastAPI

Boeing 737

Commercial grade, fast, smart!

FastAPI

FastAPI Demo 1: Hello world

FastAPI #1: Hello world

```
import uvicorn
from fastapi import FastAPI
app = FastAPI()
@app.get("/")
def home():
 return {"Hello world": "How's it going?"}
if name == "_main_":
 uvicorn.run("fastapi hello:app")
```

FastAPI #1: Hello world

pip install fastapi uvicorn python fastapi_hello.py

Returns json

{"Hello world":"How's it going ?"}

FastAPI

FastAPI Speed

- Uses Starlette ASGI (Asynchronous Server Gateway Interface)
- Fastest Python framework <u>Techempower</u> benchmark

FastAPI

FastAPI Demo 2: Show data

Automatic docs

FastAPI #2: Show me the data!

```
@app.get("/df")
async def pens data():
 df pens = pd.read csv(
 "https://raw.githubuser.../penguins.csv")
 df no nans = df pens.fillna(-1.01)
 return df no nans
```

FastAPI #2: Show me the data!

Return DataFrame, get back JSON 😎

{"species":{"O":"Adelie","1":"Adelie"...

FastAPI

FastAPI Demo 3: Plotting

FastAPI #3: Plotting

Penguins in 3D!

FastAPI #3: Plotting

```
@app.get("/plot")
async def plot() -> HTMLResponse:
 """return a plotly plot"""
 fig = px.scatter 3d(
 data frame=df,
 x="bill depth mm",
 y="bill length mm",
 z="body mass g",
 color="species",
 title="Penguins in 3D!",
 return HTMLResponse(fig.to html())
```

FastAPI

FastAPI Demo 4: Predict

FastAPI #4: Predict: Form

Enter characteristics of your property in Ames, Iowa

Overall House Quality
8
Number of Full Bathroom
4
Garage Area
33
Lot Area
33
Submit

FastAPI #4: Predict: Form

```
app = FastAPI()
templates = Jinja2Templates(directory="templates")
@app.get("/form", response class=HTMLResponse)
async def features form(request: Request):
 """form for getting data"""
 return templates. TemplateResponse (
 "form.html",
 {"request": request})
```

FastAPI #4: Predict: HTML Template

```
<body>
  <h1>Enter characteristics of your property in Ames, Iowa</h1>
 <form method='POST' enctype="multipart/form-data">
 <label for="OverallQual">Overall House Quality</label><br>>
 <input type="number" name="OverallOual">
 <label for="FullBath">Number of Full Bathrooms</label><br>>
 <input type="number" name="FullBath">
 <label for="GarageArea">Garage Area</label><br>>
 <input type="number" name="GarageArea">
 <label for="LotArea">Lot Area</label><br>
 <input type="number" name="LotArea">
 <button type="submit" value="Submit">Submit</button>
  </form>
</body>
```

FastAPI #4: Predict: pydantic schema for form

```
class FeaturesForm(BaseModel):
 """pydantic model to get the form input we want"""
  OverallOual: int
  FullBath: int
  GarageArea: int
  LotArea: int
 @classmethod
  def as form(cls, OverallQual: int = Form(...), FullBath: int = Form(...),
 GarageArea: int = Form(...), LotArea: int = Form(...)):
 return cls(OverallQual=OverallQual, FullBath=FullBath,
 GarageArea=GarageArea, LotArea=LotArea)
 Jeff Hale → @discdiver 64
```

FastAPI #4: Display prediction

Your \hat{100} house is worth \$231,471.18.

Cool!

FastAPI #4: Predict: process

```
@app.post("/form", response class=HTMLResponse)
async def make prediction(
 request: Request,
 user input: FeaturesForm=Depends(FeaturesForm.as form)
 ):
 """accept form submission and make prediction"""
  ...load model and make prediction
 return templates. TemplateResponse (
 "results.html", {"request": request, "prediction": pred}
 Jeff Hale → @discdiver 66
```

FastAPI #4: Display prediction

```
<body>
  <div class='container'>
 <div class='row'>
 <div class='col-lg text-center'>
 <h2> Your 🏠 house is worth
 {{"${:,.2f}}".format(prediction) }}.<h2>
 </div>
 </div>
</body>
```

FastAPI Pros

- Fastest Python API framework async ASGI
- Automatic API documentation
- Extensive docs
- Nice test client
- Nice dependency injection
- Data validation with pydantic / SQL Model integration
- Security / authentication support

FastAPI Cons

- Reliant on a single maintainer
- Overriding uvicorn logging is a bit of a pain
- HTML templating more painful than Flask

Grab your luggage (take aways)

	Web App	Data API
gradio	Yes	Yes
Streamlit	Yes	No
7 FastAPI	Yes (Jinja templates)	Yes

Star history

Star history

What about flask?

- Huge inspiration for FastAPI
- Now has more async support, but not easily full async
- FastAPI is faster
- FastAPI leverages typing
- FastAPI winning mindshare
- Gradio just switched to FastAPI backend
- Flask is nicer for quick web app

Grab Your Luggage (takeaways)

Use what you know, unless it doesn't meet your needs

Blank slate?

Learn what's popular, growing, and quick to get off the ground

For single-page app that doesn't need custom styling

Gradio for quick a models for fun

FastAPI

FastAPI for serving data