

Europe 2023

The State and Future of Cloud Native ML Model Serving

Dan Sun, Bloomberg Theofilos Papapanagiotou, AWS

Productionize AI Model is Challenging

"Launching AI application pilots is deceptively easy, but deploying them into production is notoriously challenging."

Productionize AI Model is Challenging

"Launching AI application pilots is deceptively easy, but deploying them into production is notoriously challenging."

Why Kubernetes is a Great Platform for Serving Models?

- **Microservice:** Kubernetes handles container orchestration, facilitate deployment of microservices with resource management capabilities and load balancing.
- Reproducibility/Portability: ML model deployments can be written once, reproduced, and run with declarative yaml in a cloud agnostic way.

 Scalability: Kubernetes provides horizontal scaling features for both CPU and GPU workload.

• **Fault-tolerance**: Detect and recover from container failures, more resilient to outages and minimize downtime.

What's KServe?

- KServe is a highly scalable and standards-based cloud-native model inference platform on Kubernetes for Trusted Al that encapsulates the complexity of deploying models to production.
- KServe can be deployed standalone or as an add-on component with Kubeflow in the cloud or on-premises environment.

KServe History

The Current State

Features supported as of KServe 0.10 release

Core Inference

- Transformer/Predictor
- Serving Runtimes
- Custom Runtime SDK
- Open Inference Protocol
- Serverless Autoscaling
- Cloud/PVC Storage

Advanced Inference

- ModelMesh for Multi-Model Serving
- Inference Graph
- Payload Logging
- Request Batching
- Canary Rollout

Model Explanability & Monitoring

- Text, Image, Tabular Explainer
- Bias Detector
- Adversarial Detector
- Outlier Detector
- Drift Detector

Serving Runtimes

- ModelSpec specifies the model formats or version for trained model
- KServe automatically selects the serving runtime to instantiate the deployment that supports the given model format.

InferenceService (for user)

```
apiVersion: serving.kserve.io/v1beta1
kind: InferenceService
metadata:
name: example-sklearn-isvc
spec:
predictor:
model:
modelFormat:
name: sklearn
version: 1.0
storageUri: s3://bucket/sklearn/mnist.joblib
runtime: kserve-sklearnserver # optional
```

Serving Runtime (for KServe admin)

```
apiVersion: serving.kserve.io/v1alpha1
kind: ClusterServingRuntime
metadata:
 name: kserve-sklearnserver
spec:
 supportedModelFormats:
  - name: sklearn
 version: "1"
 autoSelect: true
 containers:

 name: kserve-container

 image: kserve/sklearnserver:latest
 args:
 - --model name={{.Name}}
 - --model dir=/mnt/models
 ---http port=8080
 resources:
 requests:
 cpu: "1"
 memory: 2Gi
```

Serving Runtime Support Matrix

Serving Runtime/ Model Format	scikit-learn	xgboost	lightgbm	TensorFlow	PyTorch	TorchScript	ONNX	MLFlow	Custom
MLServer (open)	1	✓	✓					✓	1
Triton (open)				1		√	✓		
TorchServe (v1, open)					✓	1			
KServe Runtime (v1, open)	✓	1	1						✓
TFServing (v1)				1					

Open Inference Protocol

- Open inference protocol enables a standardized high performance inference data plane.
- Allows interoperability between serving runtimes.
- Allows building client or benchmarking tools that can work with a wide range of serving runtimes
- It is implemented by KServe, MLServer, Triton, TorchServe, OpenVino, AMD Inference Server.

https://github.com/kserve/open-inference-protocol

Open Inference Protocol

• REST vs. gRPC: Ease of use vs high performance

REST	gRPC
GET v2/health/live	rpc ServerLive(ServerLiveRequest) returns (ServerLiveResponse)
GET v2/health/ready	rpc ServerReady(ServerReadyRequest) returns (ServerReadyResponse)
GET v2/models/{model_name}/ready	rpc ModelReady(ModelReadyRequest) returns (ModelReadyResponse)
GET v2/models/{model_name}	rpc ModelMetadata(ModelMetadataRequest) returns (ModelMetadataResponse)
POST v2/models/{model_name}/infer	rpc ModeInfer(ModeIInferRequest) returns (ModeIInferResponse)

Open Inference Protocol Codec

Single Input vs. Multiple Inputs with numpy/pandas codec

Inference Service Deployment

https://kserve.github.io/website/0.10/modelserving/v1beta1/transformer/feast/

```
apiVersion: "serving.kserve.io/v1beta1"
kind: "InferenceService"
metadata:
name: "sklearn-feast-transformer"
spec:
transformer:
 containers:
 - image:
kserve/driver-transformer:latest
  name: kserve-container
  command:
  - "python -m driver transformer"
  args:
  ---entity_ids
  - driver id
  ---feature refs
  - driver_hourly_stats:acc_rate
  - driver_hourly_stats:avg_daily_trips
  - driver hourly stats:conv_rate
Predictor:
model:
  modelFormat:
 name: sklearn
  storageUri: "gs://pv/driver"
```

Model Storage Patterns

- Runs as init container to download the models before starting KServe container.
- Runs as sidecar to pull models as needed in ModelMesh.

Multi-Model Serving

- Single model single container usually under-utilize the resources.
- You can share the container resources by deploying multiple models, especially for the GPU sharing cases.
- When scaling up the same set of models need to be scaled out together.

GPU

GPU

Inference Service Replica 1

Inference Service Replica 2

ModelMesh

- Models can be scaled independently while sharing the container resource
- ModelMesh is a scale-out layer for model servers that can load and serve multiple models concurrently which uses the same KServe InferenceService API.
- Designed for high volume, high density, high churn production serving, it has powered IBM production Al services for a number of years and manages thousands of models.

Inference Graph

- Inference Graph is built for more complex multi-stage inference pipelines.
- Inference Graph is deployed in a **declarative way and highly scalable**.
- Inference Graph supports Sequence, Switch, Ensemble and Splitter nodes.
- Inference Graph is **highly composable**. It is made up with a list of routing nodes and each node consists of a set of routing steps which can be either route to an InferecenService or another node.

apiVersion: "serving.kserve.io/v1alpha1"
kind: "InferenceGraph"
metadata:
name: "dog-breed-pipeline"
spec:
nodes:
root:
routerType: Sequence
steps:
- serviceName: cat-dog-classifier
name: cat_dog_classifier # step name
- serviceName: dog-breed-classifier
name: dog_breed_classifier
data: \$request

condition: "[@this].#(predictions.0==\"dog\")"

KServe Cloud Native Ecosystem

 KServe offers seamless integration with many CNCF projects to empower the production model deployments for security, observability, and serverless capabilities.

Serverless Inference

- Autoscaling based on incoming request RPS or Concurrency.
- Unified autoscaler for both CPUs and GPUs.

ServiceMesh: Secure Inference Service

- Istio control plane mounts the client certificates to sidecar proxy to allow automatic authentication between transformer and predictor and encrypt service traffic.
- Authorization can be implemented with Istio Authorization Policy or Open Policy Agent.

SPIFFE and SPIRE: Strong Identity

- **SPIFFE** is a secure identity framework that can be federated across heterogeneous environments.
- SPIRE distinguishes from other identity providers, such as API keys or secrets, with an attestation process before issuing the credential.

KServe Observability

 OpenTelemetry can be used to instructment, collect and export metrics, log and tracing data that you can analyze to understand the production Inference Service performance.

Cloud Native Buildpacks

- Cloud Native Buildpacks can turn your custom transformer or predictor into a container image without Dockerfile and run anywhere.
- Ensures meeting the security and compliance requirements.

Looking Forward

KServe 1.0 Roadmap

- Graduate KServe core inference capabilities to stable/GA
- Open Inference Protocol coverage for all supported serving runtimes
- Graduate KServe SDK to 1.0
- Graduate ModelMesh and Inference Graph
- Large Language Model (LLM) Support
- KServe Observability and Security improvements
- Update KServe 1.0 documentation

Large Language Models

Distributed Inference for LLM

- Large transformer based models with hundreds of billions of parameters are computationally expensive.
- NVIDIA FasterTransformer implements an accelerated engine for inference of transformer based model spanning many GPUs and nodes in distributed manner.
- Huggingface Accelerate allows distributed inference with sharded checkpoints using less memory.

- Tensor parallelism allows running inference on multiple GPUs.
- Pipeline parallelism allows on multi-GPU and multi-node environment.

Large Language Model Challenges

- Inference hardware requirements
 - Cost: Requires significant computational resources with high end GPUs and large amount of memory
 - Latency: long response time up to tens of seconds
- Model blob/file sizes in GBs(BLOOM):
 - 176bln params = 360GB
 - 72 splits of 5GB which needs to mapped to multiple GPU devices
- Model loading time
 - From network (S3, minio) to instance disk
 - From instance disk to CPU RAM
 - From CPU RAM to GPU RAM
- Model Serving Runtime: FasterTransformer-Triton (32GB)
- Model data can be sensitive and private for inference

LLM(BLOOM 176bln) Inference Demo

[["Kubernetes is the best platform to serve your models because it is a cloud-based service that is built on top of the Kubernetes API. It is a great platform for developers who want to build their own Kubernetes application"]]

https://github.com/kserve/kserve/tree/master/docs/samples/v1beta1/triton/fastertransformer

LLM Download and Loading Time


```
$ ls -1h bloom-560m
total 3.2G
-rw-r--r- 1 theofpa domain users 693 Apr 13 11:16 config.json
-rw-r--r-- 1 theofpa domain^users 1.1G Apr 13 11:22 flax model.msqpack
-rw-r--r-- 1 theofpa domain^users 16K Apr 13 11:16 LICENSE
-rw-r--r- 1 theofpa domain^users 1.1G Apr 13 11:22 model.safetensors
-rw-r--r- 1 theofpa domain^users 1.1G Apr 13 11:22 pytorch model.bin
 /mnt/models
-rw-r--r-- 1 theofpa domain^users 21K Apr 13 11:16 README.md
-rw-r--r-- 1 theofpa domain^users 85 Apr 13 11:16 special tokens map.json
```

Huggingface transformer to FasterTransformer conversion based on tensor parallelisms and target precision.

-rw-r--r-- 1 theofpa domain users 222 Apr 13 11:16 tokenizer config.json -rw-r--r-- 1 theofpa domain^users 14M Apr 13 11:16 tokenizer.json

\$ git lfs clone https://huggingface.co/bigscience/bloom-560m

```
python3 FasterTransformer/examples/pytorch/qpt/utils/huggingface bloom convert.py\
 -o fastertransformer/1 -i ./bloom-560m/
```

\$ 1s -1hS fastertransformer/1 | head

total 2.1G

```
-rw-r--r-- 1 theofpa domain^users 980M Apr 13 11:28 model.wte.bin
-rw-r--r- 1 theofpa domain^users 16M Apr 13 11:28 model.layers.0.mlp.dense 4h to h.weight.0.bin
-rw-r--r- 1 theofpa domain^users 16M Apr 13 11:28 model.layers.0.mlp.dense h to 4h.weight.0.bin
-rw-r--r- 1 theofpa domain^users 16M Apr 13 11:28 model.layers.10.mlp.dense 4h to h.weight.0.bin
-rw-r--r- 1 theofpa domain^users 16M Apr 13 11:28 model.layers.10.mlp.dense h to 4h.weight.0.bin
-rw-r--r- 1 theofpa domain^users 16M Apr 13 11:28 model.layers.11.mlp.dense 4h to h.weight.0.bin
-rw-r--r- 1 theofpa domain^users 16M Apr 13 11:28 model.layers.11.mlp.dense h to 4h.weight.0.bin
-rw-r--r- 1 theofpa domain^users 16M Apr 13 11:28 model.layers.12.mlp.dense 4h to h.weight.0.bin
-rw-r--r- 1 theofpa domain^users 16M Apr 13 11:28 model.layers.12.mlp.dense h to 4h.weight.0.bin
```


storage-initializer:

2023-04-13 19:28:34.151 1 root INFO [downlo Copying contents of s3://kubecon-models/mo 2023-04-13 19:29:28.922 1 root INFO [downlo Successfully copied s3://kubecon-models/mo

predictor:

I0413 19:29:34.205155 1 libfastertransforme TRITONBACKEND ModelInitialize: fastertrans I0413 19:29:45.448307 1 model lifecycle.cc

successfully loaded 'fastertransformer' ve

BloombergGPT - Powered by KServe

Introducing BloombergGPT, Bloomberg's 50-billion parameter large language model, purpose-built from scratch for finance

- Trained approximately 53 days on 64 servers, each with 8 A100 GPUs on AWS Sagemaker.
- HF checkpoints are converted into FasterTransformer format setting target precision to BF16, tensor parallelism 2 and pipeline parallelism 1.
- Deployed on KServe on-prem for internal product development with NVIDIA Triton FasterTransformer Serving Runtime on 2 A100 GPU (80G memory) for each replica.

https://www.bloomberg.com/company/press/bloomberggpt-50-billion-parameter-llm-tuned-finance/BloombergGPT Paper: https://arxiv.org/abs/2303.17564

BloombergGPT - KServe Deployment

GPU 1

GPU 2

KServe Community

- KServe Website
- KServe on GitHub
- KServe Community

Please scan the QR Code above to leave feedback on this session

