

Week 8 Machine Learning Teams

Running ML teams is hard

Running any technical team is hard...

- Hiring great people
- Managing and developing those people
- Managing your team's output and making sure your vectors are aligned
- Making good long-term technical choices & managing technical debt
- Managing expectations from leadership

... And ML adds complexity

- ML talent is expensive and scarce
- ML teams have a diverse set of roles
- Projects have unclear timelines and high uncertainty
- The field is moving fast and ML is the "highinterest credit card of technical debt"
- Leadership often doesn't understand Al

Goal of this module

- Give you some insight into how to think about building and managing ML teams
- Help you get a job in ML

Module overview


Module overview


Most common ML roles

- ML product manager
- DevOps
- Data engineer
- ML engineer
- ML researcher / ML scientist
- Data scientist

Most common ML roles

- ML product manager
- DevOps
- Data engineer
- ML engineer
- ML researcher / ML scientist
- Data scientist

What's the difference?

Role	ole Job Function Work product		Commonly used tools
ML product manager	Work with ML team, business, users, data owners to prioritize & execute projects	Design docs, wireframes, work plans	Jira, etc


Role	Job Function Work product		Commonly used tools
ML product manager			Jira, etc
DevOps engineer	Deploy & monitor production systems	Deployed product	AWS, etc.


Role	Job Function Work product		Commonly used tools
ML product manager			Jira, etc
DevOps engineer	Deploy & monitor production systems	Deployed product	AWS, etc.
Data engineer	ngineer Build data pipelines, aggregation, storage, monitoring		Hadoop, Kafka, Airflow


Role	product Work with ML team, business, users, data Design docs, wireframes,		Commonly used tools
ML product manager			Jira, etc
DevOps engineer	Deploy & monitor production systems	Deployed product	AWS, etc.
Data engineer	Data engineerBuild data pipelines, aggregation, storage, monitoringDistributed systemML engineerTrain & deploy prediction modelsPrediction system running on real data (often in production)		Hadoop, Kafka, Airflow
ML engineer			Tensorflow, Docker


Role	Job Function	Job Function Work product	
ML product manager	Work with ML team, business, users, data Design docs, wireframes, owners to prioritize & execute projects work plans		Jira, etc
DevOps engineer	Deploy & monitor production systems	roduction systems Deployed product AWS, etc	
Data engineer	Prediction system running on real data (often in production) Train prediction models (often forward Prediction model & rep		Hadoop, Kafka, Airflow
ML engineer			Tensorflow, Docker
ML researcher			Tensorflow, pytorch, Jupyter


Role	Job Function	Work product	Commonly used tools	
ML product manager	Work with ML team, business, users, data Design docs, wireframes, owners to prioritize & execute projects work plans		Jira, etc	
DevOps engineer	Deploy & monitor production systems	Deployed product	AWS, etc.	
Data engineer	ata engineer Build data pipelines, aggregation, storage, monitoring		Hadoop, Kafka, Airflow	
ML engineer	Train & deploy prediction models	Prediction system running on real data (often in production)	Tensorflow, Docker	
ML researcher	Train prediction models (often forward Prediction m		Tensorflow, pytorch, Jupyter	
Data scientist	Blanket term used to describe all of the above. In some orgs, means answering business questions using analytics	Prediction model or report	SQL, Excel, Jupyter, Pandas, SKLearn, Tensorflow	


Questions?


Module overview


ML org structures - lessons learned


- No consensus yet on the right way to structure a ML team
- This lecture: taxonomy of best practices for different organizational maturity levels


The ML Organization Mountain


ML-First Organizations

What it looks like

- CEO buy-in
- ML division working on challenging, long-term projects
- ML expertise in every line of business focusing on quick wins and working with central ML division

Example organizations

- Large tech companies
- ML-focused startups

Advantages

- Best data access: data thinking permeates the org
- Recruiting: ML team works on hardest problems
- Easiest deployment: product teams understand ML

Disadvantages

- Hard to implement
- Challenging & expensive to recruit enough talent
- Culturally difficult to embed ML thinking everywhere

Key questions

Software engineering vs research

- To what extent is the ML team responsible for building or integrating with software?
- How important are SWE skills on the team?

Data ownership

 How much control does the ML team have over data collection, warehousing, labeling, and pipelining?

Model ownership

- Is the ML team responsible for deploying models into production?
- Who maintains deployed models?

ML R&D

Software engineering vs research

- Research prioritized over SWE skills
- Researcher-SWE collaboration lacking

Data ownership

- ML team has no control over data
- ML team typically will not have data engineering component

Model ownership Models are rarely deployed into production

ML R&D

Embedded ML

Software engineering vs research

- Research prioritized over SWE skills
- Researcher-SWE collaboration lacking
- SWE skills prioritized over research skills
- Often, all researchers need strong SWE as everyone expected to deploy

Data ownership

- ML team has no control over data
- ML team typically will not have data engineering component
- ML team generally does not own data production / mgmt
- Work with data engineers to build pipelines

Model ownership Models are rarely deployed into production

 ML engineers own the models that they deploy into production

ML R&D

Embedded ML

ML Function

Software engineering vs research

- Research prioritized over SWE skills
- Researcher-SWE collaboration lacking
- SWE skills prioritized over research skills
- Often, all researchers need strong SWE as everyone expected to deploy
- Each team has a strong mix of SWE and research skills
- SWE and researchers work closely together within team

Data ownership

- ML team has no control over data
- ML team typically will not have data engineering component
- ML team generally does not own data production / mgmt
- Work with data engineers to build pipelines
- ML team has a voice in data governance discussions
- ML team has strong internal data engineering function

Model ownership Models are rarely deployed into production

- ML engineers own the models that they deploy into production
- ML team hands off models to user, but is responsible for maintaining them

Software	
naineerina	
ngineering	

vs research

ML R&D

Embedded ML

ML Function

ML First

- Research prioritized over SWE skills
- Researcher-SWE collaboration lacking
- SWE skills prioritized over research skills
- Often, all researchers need strong SWE as everyone expected to deploy
- Each team has a strong mix of SWE and research skills
- SWE and researchers work closely together within team
- Different teams are more or less research oriented
- Research teams collaborate closely with SWE teams

Data ownership

- ML team has no control over data
- ML team typically will not have data engineering component
- ML team generally does not own data production / mgmt
- Work with data engineers to build pipelines
- ML team has a voice in data governance discussions
- ML team has strong internal data engineering function
- ML team often owns company-wide data infrastructure

Model ownership Models are rarely deployed into production

- ML engineers own the models that they deploy into production
- ML team hands off models to user, but is responsible for maintaining them
- ML team hands off models to user, who operates and maintains them

	ML R&D	Embedded ML	ML Function	ML First
Software engineering vs research	 Research prioritized over SWE skills Researcher-SWE collaboration lacking 	 SWE skills prioritized over research skills Often, all researchers need strong SWE as everyone expected to deploy 	 Each team has a strong mix of SWE and research skills SWE and researchers work closely together within team 	 Different teams are more or less research oriented Research teams collaborate closely with SWE teams
Data ownership	 ML team has no control over data ML team typically will not have data engineering component 	 ML team generally does not own data production / mgmt Work with data engineers to build pipelines 	 ML team has a voice in data governance discussions ML team has strong internal data engineering function 	ML team often owns company-wide data infrastructure
Model ownership	 Models are rarely deployed into production 	 ML engineers own the models that they deploy into production 	 ML team hands off models to user, but is responsible for maintaining them 	 ML team hands off models to user, who operates and maintains them


Questions?

Module overview


• It's hard to tell in advance how hard or easy something is


Accuracy improvement in first week


Accuracy improvement in three months


Effort


It's hard to tell in advance how easy or hard something is

https://medium.com/@l2k/why-are-machine-learning-projects-so-hard-to-manage-8e9b9cf49641


- It's hard to tell in advance how hard or easy something is
- ML progress is nonlinear
 - Very common for projects to stall for weeks or longer
 - In early stages, difficult to plan project because unclear what will work
 - As a result, estimating project timelines is extremely difficult
 - I.e., production ML is still somewhere between "research" and "engineering"

- It's hard to tell in advance how hard or easy something is
- ML progress is nonlinear
- There are cultural gaps between research and engineering
 - Different values, backgrounds, goals, norms
 - In toxic cultures, the two sides often don't value one another


- It's hard to tell in advance how hard or easy something is
- ML progress is nonlinear
- There are cultural gaps between research and engineering
- Leaders often don't understand it


Do ML Project planning probabilistically

- Do ML project planning probabilistically
 - From:


- Do ML project planning probabilistically
 - From:


- Do ML project planning probabilistically
 - From:


- Do ML project planning probabilistically
 - From:


- Do ML project planning probabilistically
 - From:


- Do ML Project planning probabilistically
- Attempt a portfolio of approaches
- Measure progress based on inputs, not results
- Have researchers and engineers work together
- Get end-to-end pipelines together quickly to demonstrate quick wins
- Educate leadership on ML timeline uncertainty

Resources for educating execs

- https://a16z.com/2016/06/10/ai-deep-learning-machines/
- Pieter's upcoming Al Strategy class:
 https://emeritus-executive.berkeley.edu/artificial-intelligence/

Questions?

Module overview


Hiring for ML - outline

- The AI Talent Gap
- Sourcing
- Interviewing
- Finding a job

Hiring for ML - outline

- The Al Talent Gap
- Sourcing
- Interviewing
- Finding a job

The Al Talent Gap

How many people know how to build Al systems?

5,000 (actively publishing research [Element AI])

10,000 (estimated num people with the right skillset [Element Al])

22,000 (PhD-educated Al researchers [Bloomberg])

90,000 (upper bound on number of people [Element Al])

200,000 - 300,000 (Number of Al researcher / practitioners [Tencent])

3.6M (Number of software developers in the US)

18.2M (Number of software developers in the world)

Sources: The Al Talent Shortage (Nikolai Yakovenko) https://medium.com/@Moscow25/the-ai-talent-shortage-704d8cf0c4cc Just How Shallow is the Artificial Intelligence Talent Pool (Jeremy Kahn) https://www.bloomberg.com/news/articles/2018-02-07/just-how-shallow-is-the-artificial-intelligence-talent-pool

The Al talent gap

Fierce competition for Al talent

"Everyone agrees that the competition to hire people who know how to build artificial intelligence systems is intense. It's turned oncestaid academic conferences into frenzied meet markets for corporate recruiters and driven the salaries of the top researchers to sevenfigures."

(Bloomberg)

Sources: The Al Talent Shortage (Nikolai Yakovenko) https://medium.com/@Moscow25/the-ai-talent-shortage-704d8cf0c4cc Just How Shallow is the Artificial Intelligence Talent Pool (Jeremy Kahn) https://www.bloomberg.com/news/articles/2018-02-07/just-how-shallow-is-the-artificial-intelligence-talent-pool

The Al talent gap

Fierce competition for Al talent

"Hiring is crazy right now. ML is a young field that got popular very quickly. There's a ton of demand and not a lot of supply."

(Computer Vision Engineer at Series C startup)

The Al talent gap

Fierce competition for AI talent

"Hiring for ML is really challenging and takes way more time and effort than we expected. We have someone working on it full-time and we're still only able to get a few people per quarter"

(Startup Founder)

Hiring for ML - outline

- The AI Talent Gap
- Sourcing
- Interviewing
- Finding a job

Most common ML roles

- ML product manager
- DevOps
- Data engineer
- ML engineer
- ML researcher / ML scientist
- Data scientist

Most common ML roles

- ML product manager
- DevOps
- Data engineer
- ML engineer
- ML researcher / ML scientist
- Data scientist

Slightly different mindset required.
Helpful to look for demonstrated
interest in Al - courses, conferences,
re-implementations, etc

Most common ML roles

- ML product manager
- DevOps
- Data engineer
- ML engineer
- ML researcher / ML scientist

Data scientist

Our focus

How to hire MLEs - the wrong way

- Job Description (Unicorn Machine Learning Engineer)
 - Duties
 - Keep up with the state of the art
 - Implement models from scratch
 - Deep understanding of mathematics & ability to come up with new models
 - Build tooling & infrastructure for the ML team
 - Build data pipelines for the ML team
 - Deploy & monitor models into production
 - Requirements
 - PhD
 - At least 4 years tensorflow experience
 - At least 4 years as a software engineer
 - Publications in top ML conference
 - Experience building large-scale distributed systems

How to hire MLEs - the right way

- Hire for software engineering skills, interest in ML, and desire to learn.
 Train to do ML.
- Go more junior. Most undergrad computer science students graduate with ML experience.
- Be more specific about what you need. Not every ML engineer needs to do DevOps.

How to hire MLRs

- Look for quality of publications, not quantity (e.g., originality of ideas, quality of execution)
- Look for researchers with an eye for working on important problems (many researchers focus on trendy problems without considering why they matter)
- Look for researchers with experience outside of academia
- Consider hiring talented people from adjacent fields (physics, statistics, math)
- Consider hiring people without PhDs (e.g., talented undergraduate / masters students, graduates of Google/Facebook/OpenAl fellowship programs, dedicated self-studiers)

How to find MLE/MLR candidates

- Standard sources: LinkedIn, recruiters, on-campus recruiting, etc
- Monitor arXiv and top conferences and flag first authors of papers you like
- Look for good reimplementations of papers you like
- Attend ML research conferences (NeurIPS, ICLR, ICML)

How to attract MLR / MLE candidates

What do machine learning practitioners want?

Work with cutting edge tools & techniques

Build skills / knowledge in an exciting field

- Work with excellent people
- Work on interesting datasets

Do work that matters

How to make your company stand out?

- Work on research-oriented projects. Publicize them. Invest in tooling for your team & empower employees to try new tools.
- Build team culture around learning (reading groups, learning days, professional development budget, conference budget)
- Hire high-profile people. Help your best people build their profile through publishing blogs & papers.
- Sell the uniqueness of your dataset in recruiting materials.
- Sell the mission of your company and potential impact of machine learning on that mission. Work on projects that have a tangible impact today.

Hiring for ML - outline

- The AI Talent Gap
- Sourcing
- Interviewing
- Finding a job

What to test in an ML interview?

- Hire for strengths
- Meet a minimum bar for everything else

What to test in an ML interview?

- Validate your hypotheses of candidate's strengths
 - Researchers: make sure they can think creatively about new ML problems, probe how thoughtful they were about previous projects
 - Engineers: make sure they are great generalist SWEs
- Make sure candidates meet a minimum bar on weaker areas
 - Researchers: test SWE knowledge and ability to write good code
 - SWEs: test ML knowledge

What happens in a ML interview?

- Much less well-defined than software engineering interviews
- Common types of assessments:
 - Background & culture fit
 - Whiteboard coding (similar to SWE interviews)
 - Pair coding (similar to SWE interviews)
 - Pair debugging (often ML-specific code)
 - Math puzzles (e.g., involving linear algebra)
 - Take-home ML project
 - Applied ML (e.g., explain how you'd solve this problem with ML)
 - Previous ML projects (e.g., probing on what you tried, why things did / didn't work)
 - ML theory (e.g., bias-variance tradeoff, overfitting, underfitting, understanding of specific algorithms)

Hiring for ML - outline

- The AI Talent Gap
- Sourcing
- Interviewing
- Finding a job

Where to look for a ML job?

- Standard sources: LinkedIn, recruiters, on-campus recruiting, etc
- ML research conferences (NeurIPS, ICLR, ICML)
- Apply directly (remember, there's a talent gap!)
- This course
 - Those who pass the exam will get access to our recruiting database

How to stand out for ML roles?

- Build software engineering skills (e.g., work at a well-known software company)
- Exhibit interest in ML (e.g., conference attendance, online courses taken)
- Show you have broad knowledge of ML (e.g., write blog posts synthesizing a research area)
- Demonstrate ability to get ML projects done (e.g., create side projects, reimplement papers)
- Prove you can think creatively in ML (e.g., win Kaggle competitions, publish papers)

How to prepare for the interview?

- Prepare for a general SWE interview (e.g., "Cracking the Coding Interview")
- Prepare to talk in detail about your past ML projects (remember details, prepare to talk about tradeoffs and decisions you made)
- Review how basic ML algorithms work (linear / logistic regression, nearest neighbor, decision trees, k-means, MLPs, ConvNets, recurrent nets, etc)
- Review ML theory
- Think about the problems the company you're interviewing with may face and what ML techniques may apply to them

Conclusion


 Lots of different skills involved in production ML, so there's an opportunity for many to contribute


 ML teams are becoming more standalone, hence more interdisciplinary


 Managing ML teams is hard. There's no silver bullet, but shifting toward probabilistic planning can help


 Talent is scarce, so be specific about what is must-have. It can be hard to break in as an outsider - use projects to build awareness.

Thank you!