

Machine Learning Lifecycle with Kubeflow on Azure Kubernetes Service (AKS)

SATO Naoki (Neo) - @satonaoki Azure Technologist Microsoft

Agenda

- · What is the typical ML workflow and some of their shortcomings
- Why DevOps?
- Why Containers, Kubernetes, and Helm?
- · Intro to Kubeflow, Helm, Argo
- Demos
 - · Image classification with Inception v3 and transfer learning
 - · Automate repeatable ML experiments with containers
 - Deploy ML components to Kubernetes with Kubeflow
 - Scale and test ML experiments with Helm
 - Manage training jobs and pipelines with Argo
 - · Serve trained models for inference with TF Serving
 - · Rapid prototyping with self-service Jupyter notebook from JupyterHub

Simplified ML Workflow/Pipeline

What is DevOps?

- · "A cross-disciplinary community of practice dedicated to the study of building, evolving and operating rapidlychanging resilient systems at scale" (Jez Humble)
- Applying Agile practices to operations
 - · Infrastructure as code
 - Ops teams embracing source control (git)
 - Automated testing
 - Repeatable/consistent
 - · CI/CD
- · This has worked well for App Dev. Now time for AI/ML
 - · But, must ensure data scientist are not hindered by structure

Why Containers, Kubernetes & Helm?

Container

- · Contains everything needed to run your application
- · Build once run anywhere
- Starts in seconds: Great for scalability
- · Images are stored in a centralized place (Docker Hub, Azure Container Registry, gcr, ECR etc.)

Container orchestration

- · Automating deployment, scaling, and management of containerized applications
- Declarative
- · Can be a mix of GPU or CPU nodes
- Massive Scale
 - · OpenAI dedicates up to 10k cores for a single experiment
- Autoscaling capabilities: Pay for what you use, scale down when idle
- · Parallel training instead of sequential: huge time saver for large trainings

Kubeflow

- Machine Learning Toolkit for Kubernetes
 - · To make ML workflows on Kubernetes simple, portable, and scalable
- Training controllers simplify and manage the deployment of training jobs
 - TFJob custom resource to handle drivers and config
 - Tensorflow, PyTorch, MXNet, Chainer, and more
- · JupyterHub to create and manage interactive Jupyter notebooks
- Model serving serve exported models with TF Serving or Seldon
- · Additional components for storage, workflow, etc.

Live TV .

U.S. Edition + =

NEWS

Video World US & C

Asia China India

Chinese star Fan Bingbing seen i disappearance

'Disappearance (3) Updated 6:28 AM ET, Wed October 17, 2018 Fan Bingbing c

By Kerry Allen **BBC** Monitoring

① 1 August 2018

Fan Bingbing outside the airport in Beijing.

Home / Entertainment / Movies

Fan Bingbing spotted for first time in months, outside **Beijing airport**

OCTOBER 17, 2018 ENTERTAINMENT, MOVIES, PEOPLE

Demo: Find 范冰冰

Image classification with Inception v3 and transfer learning

Demo: Run TensorFlow Training with Containers

https://www.youtube.com/watch?v=7Ndx3HKaS5s

Demo: Serving the Model with TF Serving

- Options for serving
 - Wrap model in a web framework (eg – Flask)
 - Tensorflow Serving
 - Seldon

https://www.youtube.com/watch?v=t13F33I27TI

https://www.youtube.com/watch?v=lvH3ivDrocw

https://www.youtube.com/watch?v=OQvO0pFaeEc

Demo: Scale and Test Experiments in Parallel using Kubernetes, TFJob, Helm, Virtual Kubelet, & ACI

- Spin up pods for each variation of hyperparameters
- One centralized TensorBoard instance
- Autoscaling will create / remove container instances as needed to save cost

https://www.youtube.com/watch?v=EtOuo1dj56c

https://www.youtube.com/watch?v=E1p9bTN-fYc

Demo: Create End to End ML Pipelines with Argo

https://www.youtube.com/watch?v=5zJrvWy9srs

https://www.youtube.com/watch?v=2P50c-srlkA

Pipelines

Experiments

⟨> Notebooks □

```
Config
 create-cluster
 analyze
transform
```

```
train
 predict
confusion-matrix
 roc
```

xgboost-trainer-w..

Kubeflow Pipelines

```
create cluster op =
CreateClusterOp('create-cluster',
project, region, output)
analyze_op = AnalyzeOp('analyze',
project, region,
create cluster_op.output, schema,
train data,
'%s/{{workflow.name}}/analysis' % output)
transform op = TransformOp('transform',
project, region,
create_cluster_op.output, train_data,
eval_data, target, analyze_op.output,
'%s/{{workflow.name}}/transform' %
output)
```

Demo: Rapid prototyping with self-service Jupyter notebook from JupyterHub

https://www.youtube.com/watch?v=kGr6mTUEBhs

https://www.youtube.com/watch?v=8MTGAT6qsXo

What's Next?

- Keeping track of datasets
- How to do automatic retraining when data changes?

• Storage and Network bottlenecks that slows training

Data Preparation

Training

- Slow Sequential Training
- Hard to explore hyper-parameters space
- Distributed training is hard to set up

Classic App dev. issues:

- Reproducibility ("it works on my machine")
- Scalability
- Getting feedback from Production
- Etc.

Serving

What's Next?

- Pachyderm can version datasets and trigger new trainings when changes occur
- Distributed File Systems

NFS

HDFS

Data Preparation Model Development

Training

(one) Solution is Kubernetes:

- Highly Scalable
- Easy to explore hyper-parameters space
- Easy to do distributed training

But really, Data Scientists shouldn't have to care about containers, kubernetes and all that stuff

Classic DevOps solutions:

- Containers
- CI/CD
- Autoscaling
- A/B testing and canary release of Models
- Comparing Production accuracy vs expected accuracy when possible

/Rolling-updates

Serving

Pricing

Training

Marketplace \vee Partners V

Support \vee

Blog

Free account >

Blog / Announcements

Announcing general availability of Azure Machine Learning service: A look under the hood

Posted on December 4, 2018

See where we're heading. Check out upcoming changes to Azure products

Subscribe

Azure updates

Venky Veeraraghavan, Group Program Manager, Microsoft Azure

Today, we are announcing the general availability of Azure Machine Learning service.

Azure Machine Learning service contains many advanced building, training, and deploying machine learning mode skill levels to identify suitable algorithms and hyperparar such as PyTorch, TensorFlow, and scikit-learn allow data s for machine learning further improve productivity by ena deployed in the cloud and on the edge. All these capabil anywhere, including data scientists' workstations.

We built Azure Machine Learning service working closely to improve customer service, build better products and c examples.

TAL, a 150-year-old leading life insurance company in Al customer experience. Traditionally, TAL's quality assurance cases. Using Azure Machine Learning service, it is now able to review 100 percent of cases.

"Azure Machine Learning regularly lets TAL's data scientifes://azure:microsoft:com/blog/azure:machine-learning-service-a-look-under-the-hood/ delivering faster outcomes and the apportunity to roll out many more models than was previously possible. There is

Resources

- Source code for this talk:
 https://github.com/ritazh/kubecon-ml
- Kubeflow labs for AKS:
 https://github.com/Azure/kubeflow-labs
- Provision a Kubernetes cluster on Azure:
 https://github.com/Azure/kubeflow-labs/tree/master/2-kubernetes#provisioning-a-kubernetes-cluster-on-azure

