Introduction to mlflow

Matei Zaharia & Aaron Davidson
June 28, 2018


Outline

ML development challenges


How MLflow tackles these


Demo

Roadmap


Machine Learning Development is Complex


ML Development Challenges

100s of software tools to leverage

Hard to track & reproduce results: code, data, params, etc

Hard to productionize models

Needs large scale for best results


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 100,000 person orgs


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)
- Easy to integrate into existing ML platforms & workflows

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


Why Open Source?

Everyone is solving a similar problem

Lots of benefits in having a common API across orgs

- Can open source & share individual workflow steps
- ML tool developers can easily reach lots of users
 - E.g. a new ML library can use MLflow Models to reach many serving tools


MLflow Components

mlflow Tracking


Record and query experiments: code, data, config, results

mlflow Projects


Packaging format for reproducible runs on any platform

mlflow Models

General model format that supports diverse deployment tools


MLflow Tracking


Key Concepts in Tracking


Parameters: key-value inputs to your code

Metrics: numeric values (can update over time)


Artifacts: arbitrary files, including models

Source: what code ran?


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


Example MLflow Model


```
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/
```


Demo


Roadmap


Current Status

MLflow is still alpha, so expect things to break

But send input or patches on GitHub!

Just made 0.2.1 release

- TensorFlow integration (model logging & serving)
- More robust server (multi-worker setup and S3 artifact store)
- Doc, example and API improvements


1. Improving current components

- Pluggable execution backends for mlflow.run
- Database-backed tracking store (already a pluggable API)
- Model metadata (e.g. required input schema)
- Easier support for multi-step workflows


2. MLflow Data component

- Let MLflow projects load data from diverse formats (e.g. CSV vs Parquet) so you don't have to pick a format in advance
- Will build on Spark's Data Source API


3. Hyperparameter tuning


- Integrate with common hyperparameter tuning libraries
- Make it easier to launch & track many runs in parallel (already possible but kind of awkward)


4. Language and library integrations

- Java and R are high on our list for APIs
- Built-in Spark MLlib and PyTorch integrations
- Demonstrate how to use MLflow with other libraries (it's easy)

Let us know if you have other roadmap ideas!


Contributing to MLflow

Submit issues and patches on GitHub

- We're using it for all our development & issue tracking
- See CONTRIBUTING.rst for how to run dev builds

Join our mailing list: tinyurl.com/mlflow-users

Join our Slack: tinyurl.com/mlflow-slack


Conclusion

Powerful workflow tools can simplify the ML lifecycle

- Improve usability for both data scientists and engineers
- Same way that software dev lifecycle tools simplify dev

MLflow is a lightweight, open platform that integrates easily into existing workflows


