The tutorial to build shared Al services

--Session 2

Suqiang Song (Jack)
Director & Chapter Leader of Data/AI Engineering @ Mastercard jackssqcyy@gmail.com
https://www.linkedin.com/in/suqiang-song-72041716/

Agenda Session

Session 2: Feb. 1rd Friday 10am-12pm PT

Module 3: AI Engineering platform and AI Engineers (40 mins)

- Key factors to consider an AI Engineering platform
- architect a data pipeline framework
- Apache NiFi introduction
- Traditional AI Tribe and its challenges
- knowledges and skills are required for AI Engineer
- · Growing path for an AI Engineer

Module 4: Benchmark between Spark Machine learning and Deep learning + Code Lab 2 (30 mins)

- Traditional Collaborative Filtering approach with Spark Mllib ALS (Scala)
- Build an NCF deep learning approach with Intel Analytic Zoo on Spark (Scala)

Live Demo (40 mins)

 Build an end to end AI Pipeline with Kafka, NiFi, Spark Streaming and Keras on Spark Q & A (10 mins)

Course Prerequisites

- Install Docker at your local laptop
- Download two Docker images from shared drive URL kafka.tar and demo-whole.tar and also demo_pipeline.xml

https://1drv.ms/f/s!AsXKHMXBWUIBiBpaYk9FFjdoUifg

passcode : jack


Load images to your Docker environment


```
$ docker load -i kafka.tar
```

\$ docker load -i demo-whole.tar

Module 3

Key factors to consider an AI Engineering platform


Data Flow Pipeline


- Flow-based "programming"
- Source –Channel-Sink "structure"
- Ingest Data from various sources and Transform data to various destinations
- Extract Transform Load
- High-Throughput, straight-through data flows
- Data Governance
- Combine Batch and Stream-

Processing

- Visual coding with flow editor
- Event Processing (ESP & CEP)


Source: Confluent


Architect a data pipeline framework

What is the DFX?

Along with functional requirements, there are various quality attributes.

The difference in these attributes can make the product very different.

Such as Tesla and Leaf

DFX is Design For Quality Attributes


The X(quality attributes) for data pipeline framework includes

- Clustering
- High Availability & Recovery
- Delivery Guarantee
- Data Buffering ,Flow Control and Back Pressure
- Data Governance
- Usability
- Extensibility
- Multi-Tenancy
- Version Control & Deployment
- Security
- Monitoring & Diagnostic Capabilities
- Integration Capabilities
- Cloud Native
- Performance, Latency and Throughputs

Example : High Availability and Recovery


High availability

- Pipeline level: Each step or processor at flow that is likely to encounter failures will have a "failure" routing relationship
- Pipeline Failure is handled by looping that failure relationship back on the same step or to new steps
- Node level failover will depends on a "cluster coordinator" and a "primary node" elected
- Pipeline failover between nodes ?

Recovery

- Replay: Content repository should be designed to act as a rolling buffer of history which supports replay every well
- Data Recovery after failover , the eventual consistency
- Breakpoint resume: Last-saved offset, how you resume the pipeline from the broken pieces after fixed

Example: Data Buffering, Flow Control and Back Pressure


Buffering with Prioritization

- Configure a prioritizer per connection, such as FirstInFristOut , NewestFirst,OldestFirst etc..
- Determine what is important for your data time based, arrival order, importance of a data set
- Funnel many connections down to a single connection to prioritize across data sets
- Develop your own prioritizer if needed

Flow Control & Back-Pressure

- Configure back-pressure such as expiration, threshold for per connection
- Based on number of flows or total size of flows
- Upstream processor no longer scheduled to run until below threshold

Example: Security

Yes , you don't want your CEO to be testified before Congress ⁽²⁾


Control Plane

- Pluggable authentication :2-Way SSL, LDAP, Kerberos
- File-based authority provider out of the box
- Multiple roles to defines access controls

Data Plane


- Optional 2-Way SSL between cluster nodes
- Optional 2-Way SSL on Site-To-Site (or Edge-to-Edge) connections
- Encryption/Decryption of data through processors

Data privacy and compliance

- PCI/PII compliance
- GDPR (General Data Protection Regulation)

Example: Multi-Tenancy

Ability for multiple groups of entities (people or systems) to command, control, and observe state of different parts of the dataflow


Multi-tenant Authorization

 Enable a self-service model for dataflow management, allowing each team or organization to manage flows with a full awareness of the rest of the flow, to which they do not have access.

Multi-tenant isolation and Separated SLA/QoS


- Data is absolutely critical and it is loss intolerant
- Enables the fine-grained flow specific configuration to each tenant
- Data Buffering ,Flow Control and Back Pressure should be considered at tenant level

Multi-tenant isolated resources management

- Integrate with 3rd popular resources management framework such as Yarn
- Split up the functionalities of resource management and job scheduling/monitoring into separate daemons


Apache NiFi

- Powerful and reliable Distributed Real-time computation engine
- Directed graphs of data routing and transformation
- Web-based User Interface for creating, monitoring, & controlling data flows
- Highly configurable modify data flow at runtime, dynamically prioritize data
- Data Provenance tracks data through entire system
- Easily extensible through development of custom components


[1] https://nifi.apache.org/

Technology Assessment Score Definition


Assessment Score Ratings


Traditional AI Tribe


Data Engineer

Architect how data is organized & ensure operability

Data Scientist

Deep analytics and modeling for hidden insights


Business Analyst

Work with data to apply insights to business strategy

App Developer

Integrates data & insights with existing or new applications


Trends


About You

You have significant experience architecting, designing, and building scalable cloud-native software platforms that embed ML/Al models, and have hands-on experience with operationalizing and optimizing ML based end-to-end solutions. You have a good understanding of mainstream machine learning algorithms and experience using popular frameworks to train, test, and deploy machine learning models. You're are an excellent communicator and are able to convey complex ideas to different audiences. Above all, you're excited about working with data, and you know how to realize your ideas with code.

https://vmware.wd1.myworkdayjobs.com/VMware/job/USA-California-Palo-Alto/Staff-Machine-Learning-Engineer R1813174?from=timeline


Responsibilities


- Architect, design and implement highly scalable ML pipelines (data ingestion, feature extraction, training, testing and validation, inference, and continual learning) in production environments using cloud-native methodologies.
- Stay up to date with state-of-the-art technologies for large scale data processing and machine learning;
 work with devops team to choose the right tools and operational architecture.
- Have a thorough understanding of the larger ecosystem that encompasses the ML pipeline and implement appropriate interfaces for upstream and downstream services to use.
- Build necessary frameworks and tools, such as logging and A/B testing, to monitor the performance of ML pipelines and models, and constantly look for ways in which the overall product performance can be improved.
- Work closely with data scientists during all stages of data science projects including data cleansing, verifying integrity of data, and developing ML algorithms to address specific use-cases.
- Build prototypes of systems to demonstrate feasibility of proposed ML algorithms.
- Monitor and analyze the effectiveness of new features after they are introduced in the product.
- Design and build abstractions to easily integrate ML models into production data pipelines; enforce software best practices so that the ML code is easy to debug and maintain.
- Work with teams across all functions including Data Science, Data Engineering, and Product Management.

Ratings for traditional data scientist


Data Mining


Programing / Coding


Languages


Data Engineering


Big Data Stacks


Ratings for traditional data engineer


Data Mining


Programing / Coding


Languages


Data Engineering


Big Data Stacks


Ratings for traditional application developer


Data Mining


Programing / Coding


Languages


ML Framework


Data Engineering


Big Data Stacks


Ratings for modern AI engineer


Data Mining


Programing / Coding


Languages


Data Engineering


Big Data Stacks


Growing path 1: traditional data scientist - > AI Engineer


Growing path 2: traditional data engineer -> AI Engineer


Growing path 3: traditional application developer -> AI Engineer


Module 4+ Code Lab2


https://github.com/jack1981/AaaSDemo

Collaborative Filtering -- concept


COLLABORATIVE FILTERING


CONTENT-BASED FILTERING


Collaborative Filtering -- Model selection


Spark Mllib

Enables Parallel, Distributed ML for large datasets on Spark Clusters

- Offers a set of parallelized machine learning algorithms for ML
- Supports Model Selection (hyper parameter tuning) using Cross Validation and Train-Validation Split.
- Supports Java, Scala or Python apps using Data Frame-based API


Spark Mllib Algorithms


Spark Mllib ML Pipeline

DataFrame: Spark ML uses DataFrame rather than regular RDD as they hold a variety of data types (e.g. feature vectors, true labels, and predictions).

Transformer: a transformer converts a DataFrame into another DataFrame usually by appending columns. (since Spark DataFrame is immutable, it actually creates a new DataFrame). The implement method for a transformer is "transform()".


Estimator: An Estimator is an algorithm which can be fit on a DataFrame to produce a Transformer. Implements method fit() taking a DataFrame and a model (also a transformer) as input.

Pipeline: Chains multiple Transformers and Estimators each as a stage to specify an ML workflow. These stages are run in order, and the input DataFrame is transformed as it passes through each stage.


Parameter: All Transformers and Estimators now share a common API for specifying parameters.

Evaluator: Evaluate model performance. The Evaluator can be

- <u>RegressionEvaluator</u> for regression problems,
- <u>BinaryClassificationEvaluator</u> for binary data, or
- <u>MulticlassClassificationEvaluator</u> for multiclass problems.


Alternating Least Squares (ALS) Spark ML


Hyperparameters which can be adjusted:

- rank = the number of latent factors in the model
- maxIter = the maximum number of iterations
- regParam = the regularization parameter


Collaborative Filtering -- Trade Offs


Code Time!


Live Demo (Build an end to end Al Pipeline with Kafka, NiFi, Spark Streaming and Keras on Spark)

Kafka


Livy


Spark Streaming


Q & A