Continuous Deployment of Machine Learning Pipelines

Behrouz Derakhshan Alireza Rezaei Mahdiraji Tilmann Rabl Volker Markl

behrouz.derakhshan@dfki.de alireza.rm@dfki.de rabl@tu-berlin.de volker.markl@tu-berlin.de

Database Systems and Information Management Group TU Berlin

Intelligent Analytics for Massive Data German Research Center for Artificial Intelligence

Life cycle of ML application does not end with training

Life cycle of ML application does not end with training

Models and Pipelines must be deployed to answer prediction queries

Life cycle of ML application does not end with training

Models and Pipelines must be deployed to answer prediction queries

 Deployed models and pipelines should be monitored and trained further

Life cycle of ML application does not end with training

Models and Pipelines must be deployed to answer prediction queries

Focus of this talk

 Deployed models and pipelines should be monitored and trained further

Deployment Platform

Cannot guarantee high-quality models

Training Data
Preprocessing

Model
Training

Model
Training

1. Training

Deployment Platform

1. Training

Can a platform provide the same level of quality as Retraining and perform (almost) as efficiently as Online Learning?

Continuous Deployment Platform

- Train the model inside the platform
- Compute features and cache them
- Update data preprocessing statistics
- Replace Retraining with Proactive Training

Data Preparation Phase

Proactive Training Phase

Removed Cached Features

Scheduled Execution

Statistics precomputed during the Data Preparation Phase

URL Pipeline

Parser | Missing Value | Imputer

Standard Scaler

Feature Hasher

SVM Model

Taxi Pipeline

 Anomaly Detector

Standard Scaler

Linear Regression Model

Datasets	Size	#Instances	Initial	Deployment
URL	2.1 GB	2.4 M	Day 0	Day 1-120
Taxi	42 GB	280 M	Jan 15	Feb 15 – Jun 16

Can Proactive Training provide the same level of quality as Retraining?

Can Proactive Training provide the same level of quality as Retraining?

Cumulative Prequential Prediction Error Rate for the URL Pipeline During the Deployment

Can Proactive Training perform (almost) as efficiently as Online Learning?

Can Proactive Training perform (almost) as efficiently as Online Learning?

Cumulative Training Time for the URL Pipeline During the Deployment

Can Proactive Training perform (almost) as efficiently as Online Learning?

Cumulative Training Time for the URL Pipeline During the Deployment

Proactive training provides same level of model accuracy as Retraining, while matching the speed of Online Learning

Feature Caching and Statistics Computation

What are the effects of Statistics Computation and Feature Caching?

Total Training Time in Presence of Statistics Computation and Feature Caching

Feature Caching and Statistics Computation

What are the effects of Statistics Computation and Feature Caching?

Total Training Time in Presence of Statistics Computation and Feature Caching

Statistics Computation and Feature Caching improves the performance of Proactive training by a factor of 2

Continuous Deployment Platform

- Proactive Training, instead of Offline Retraining
- Feature Caching

Raw Data

Chunks

- Online Statistics Computation
- Reduces the total training time

Preprocess

Achieves high quality

Proactive A Retraining

2.27 -

Discretize

Raw,

Preprocessed

Features

Historical Training Data

- 1. D. Crankshaw, X. Wang, G. Zhou, M. Franklin, et al. 2016. Clipper: A Low-Latency Online Prediction Serving System. arXiv preprint arXiv:1612.03079 (2016).
- 2. D. Crankshaw, P. Bailis, J. Gonzalez, H. Li, et al. 2014. The missing piece incomplex analytics: Low latency, scalable model management and serving with velox.
- 3. D. Baylor, E. Breck, H. Cheng, N. Fiedel, et al. 2017. TFX: A TensorFlow-Based Production-Scale Machine Learning Platform. In Proceedings of the 23rd ACM SIGKDD International Conference on Knowledge Discovery and Data Mining. ACM, 1387–1395.
- 4. L. Bottou. 2010. Large-scale machine learning with stochastic gradient descent. In Proceedings of COMPSTAT'2010. Springer, 177–186.
- 5. M. Zaharia, M. Chowdhury, M. Franklin, S. Shenker, and I. Stoica. 2010. Spark: cluster computing with working sets. HotCloud 10 (2010), 10–10.
- 6. O. Chapelle. [n. d.]. NYC Taxi & Lomousine Commision Trip Record Data. http://www.nyc.gov/html/tlc/html/about/trip_record_data.shtml. [Online;accessed 10-April-2018].
- J. Ma, L. Saul, S. Savage, and G. Voelker. 2009. Identifying suspicious URLs: an application of largescale online learning. In Proceedings of the 26th annual international conference on machine learning. ACM, 681–688.
- 8. D. Kingma and J. Ba. 2014. Adam: A method for stochastic optimization. arXiv preprint arXiv:1412.6980 (2014).
- 9. M. Zeiler. 2012. ADADELTA: an adaptive learning rate method. arXiv preprint arXiv:1212.5701 (2012).
- 10. T. Tieleman and G. Hinton. 2012. Lecture 6.5-rmsprop: Divide the gradient by a running average of its recent magnitude. COURSERA: Neural networks for machine learning 4, 2 (2012), 26–31.

Backup Slides

Data Manager

- Data Discretizing
- Data Sampling
- Historical Data Management

Scheduled Execution

Pipeline Manager

- Data Preprocessing
- Data Materialization
- Pipeline Component Management kecution

Model Updater

- Online Training
- Proactive Training

Scheduler

Schedule Proactive Training

■ TFX

- Manual Retraining
- □ No Online Learning

Velox

- Automatic Retraining
- Online Learning

Clipper

- No Retraining
- □ No Online Learning
- Ensemble of Models

Proactive Training vs Periodical Retraining (Taxi)

Cumulative Prequential Prediction Error Rate for the Taxi Pipeline During the Deployment

Proactive Training vs Periodical Retraining (Taxi)

Cumulative Training Time for the Taxi Pipeline During the Deployment

Materialization and Statistics Computation (Taxi)

Materialization Utilization Rate for different ratio of Cached Features Taxi

	Ratio of Cached Features			
Sampling	m = 0.2	m = 0.6		
Uniform	0.51	0.90		
Window-based	0.57	1.0		
Time-based	0.65	0.97		

Materialization Utilization Rate:

Ratio of preprocessed features that skipped the materialization step

Materialization and Statistics Computation (URL)

Materialization Utilization Rate for different ratio of Cached Features URL

	Ratio of Cached Features			
Sampling	m = 0.2	m = 0.6		
Uniform	0.52	0.91		
Window-based	0.58	1.0		
Time-based	0.68	0.97		

Materialization Utilization Rate:

Ratio of preprocessed features that skipped the materialization step

	URL			Taxi		
Adaptation	r = 1E-2	r = 1E-3	r = 1E-4	r = 1E-2	r = 1E-3	r = 1E-4
Adam	0.030	0.026	0.035	0.09553	0.09551	0.09551
RMSProp	0.030	0.027	0.034	0.09552	0.09552	0.09550
Adadelta	0.029	0.028	0.034	0.09609	0.09610	0.09619

Effect Learning Rate Adaption and Regularization Parameter on Initial Training

Effect of Learning Rate Adaption during the Deployment

Effect of Sampling on model quality

Effect of Sampling Method on the Error Rate

Materialization Process

Ads CTR USE Case Figure

