

Manasi Vartak

PhD Student, MIT DB Group

People

Manasi Vartak

PhD student, MIT

Harihar Subramanyam *MEng, MIT*

Wei-En Lee MEng student, MIT

Srinidhi Viswanathan *MEng, MIT*

Samuel Madden Faculty, MIT

Matei Zaharia Faculty, Stanford

Building a default prediction algorithm

	Profession	Credit History	Risk of Default
Barack Obama	Politician	Reasonable	0.3
Lindsay Lohan	Struggling artist	Poor	0.7
Warren Buffet	Investor	Has more money than our company	0.0

```
val path = "data/credit-default.csv"
val df = spark
  .read
  .option("header", true)
  .option("inferSchema", true)
  .csv(path)
val assembler = new VectorAssembler()
  .setInputCols(Array("LIMIT_BAL", "SEX",
 "EDUCATION", "MARRIAGE", "AGE"))
  .setOutputCol("features")
val transformedDf = assembler.transform(df)
val logReg = new LogisticRegression()
  .setLabelCol("DEFAULT")
```


Accuracy: 62%

```
val path = "data/credit-default.csv"
val df = spark
 val udf1: (Int => Int) = (delayed..)
  .read
 df.withColumn("timesDelayed", udf1)
  .option("header", true)
  .option("inferSchema", true)
  .csv(path)
val assembler = new VectorAssembler()
  .setInputCols(Array("LIMIT_BAL", "SEX",
 "EDUCATION", "MARRIAGE", "AGE"))
  .setOutputCol("features")
val transformedDf = assembler.transform(df)
 RandomForestClassifier
val logReg = new LogisticRegression()
  .setLabelCol("DEFAULT")
```

```
"credit-default-clean.csv
val path = "data/eredit default.cs
val df = spark
 df.withColumn("timesDelayed", udf1)
  .read
 .withColumn("percentPaid", udf2)
  .option("header", true)
  .option("inferSchema", true)
  .csv(path)
val assembler = new VectorAssembler()
  .setInputCols(Array("LIMIT_BAL", "SEX",
 "EDUCATION", "MARRIAGE", "AGE"))
  .setOutputCol("features")
val transformedDf = assembler.transform(df)
 RandomForestClassifier
val logReg = new LogisticRegression()
  .setLabelCol("DEFAULT")
val IrGrid = new ParamGridBuilder()
 .addGrid(rf.maxDepth, Array(5, 10, 15))
 .addGrid(rf.numTrees, Array(50, 100))
```

```
val labelIndexer1 = new LabelIndexer()
 Model 50
val labelIndexer2 = new LabelIndexer()
 ___credit-default-clean.csv
val path = \data/credit default
val df = spark
 val udf1: (Int => Int) = (delayed..)
  .read
 'val udf2: (String, Int) = ...
  .option("header", true)
  .option("inferSchema", true)
 df.withColumn("timesDelayed", udf1)
  .csv(path)
 .withColumn("percentPaid", udf2)
val assembler = new VectorAssembler()withColumn("creditUsed", udf3)
  .setInputcois(Array("Limit_BAL", "SEX",
 "EDUCATION", "MARRIAGE", "AGE")
 val scaler = new StandardScaler()
  setOutputCol("features")
 .setInputCol("features")
 val logReg = new LogisticRegression()
  .setLabelCol("DEFAULT")
val IrGrid = new ParamGridBuilder()
 .addGrid(Ir.elasticNetParam, Array(0.01, 0.1, 0.5, 0.7))
```

I'm willing to bet...

No one in here tracks (all of) their models

...and this is not unusual

Why is this a problem?

- No record of experiments
- Insights lost along the way
- Did my colleague do that already?
 - How did normalization affect my ROC?
- Difficult to reproduce results What params did I use?
 Where's the LR
- Cannot search for or query models model I tried last week with feature X?
- Difficult to collaborate How does someone review your model?

Model Management

track, store and index modeling artifacts so that they may subsequently be reproduced, shared, queried, and analyzed

ModelDB: a system to manage machine learning models

http://modeldb.csail.mit.edu

ModelDB: an end-to-end model management system

Ingest models, metadata

track

Model artifact Storage & Versioning

store & index

Collaboration, Reproducibility

query, reproduce++

Demo

```
df = pd.read_csv(DATA_PATH + 'credit-default.csv', skiprows=[0])
## mode in start
 .read_csv_sync(DATA_PATH + 'credit-default.csv', skiprows=[0])
target = df['default payment next month']
df = df[["LIMIT_BAL", "SEX", "EDUCATION", "MARRIAGE", "AGE"]]
x_train, x_test, y_train, y_test = cross_validation.train_test_split(df, target, test_size=0.3)
## modelab star
# .train_test_split_sync(df)
 target, test_size=0.3)
## modeldb end
lr = linear_model.LogisticRegression()
 ModelDB w/
lr.fit(x_train, y_train)
## model in star
# .fit_sync(x_train, y_train)
 scikit-learn
## modeldb end
y_pred = lr.predict(x_test)
###wwwelub Star
# .predict_sync(x_test)
t# modeldb end
```

ModelDB Architecture & Design Decisions

1. Support for diverse languages and environments

ModelDB Features

- Experiment tracking
- Log models, params, pipelines etc. via ModelDB API
- Versioning Every modeling run = version
- Reproducibility
- All pipeline details, params logged
- Comparisons, queries, search comparison via frontend
- Collaboration Central repository of models Review models, annotate

Ongoing Work

- Unified querying of modeling artifacts
- Mining data in ModelDB
- Model monitoring and retraining

ModelDB available now!

*MIT License

http://modeldb.csail.mit.edu

ModelDB available now!

Download, try it out!

- Tell us what you think; what can we do better?
- Contribute! (see Issues on repo for some ideas)

ModelDB: a system to manage machine learning models

http://modeldb.csail.mit.edu

mvartak@csail.mit.edu

@DataCereal