

DATA DRIVEN VALUE CREATION

DATA SCIENCE & ANALYTICS | DATA MANAGEMENT | VISUALIZATION & DATA EXPERIENCE

How to Use Machine Learning in Production (MLOps)

Steffen Terhaar, Tim Rohner, Bernhard Venneman, Spyros Cavadias & Roman Moser

CD4ML Working Group @ D ONE

Workshop Case Study

A Zurich-based, data-driven company that provides an analytics platform for wind turbine parks

Goal

Build and <u>productionalize</u> a model to predict turbine malfunctions

ML problem statement

Given measurement data from wind turbines

we would like to predict

error types appearing

Machine learning and MLOps popularity

ML model development vs MLOps

Machine Learning Pipeline

For this case study we use tools from the open source stack

- We want to provide a solution that:
 - Works on-premise
 - Works in the cloud (independent of the cloud provider)
 - Gives you complete control

Which tools are ideal?

A Selection of an Open Source Stack

How To:

Data Tracking

Why data versioning?

What DVC offers

- Data and model versioning
- Remote data storage
- Data pipelines
- Experiments and metrics tracking

DVC features

- Git-compatible
- Storage agnostic
- Reproducible

- Low friction branching
- Metric tracking
- + ML pipeline framework

- Language- & framework-agnostic
- * HDFS, Hive & Apache Spark
- Track failures

How DVC data versioning works

Basic idea

Keep versions not only of your code, but also of your data, pipeline and models.

How DVC data versioning works

Problem with Git and data

Git is not suitable for tracking large files. Thus, tracking entire datasets and large models is not feasible with Git.

Solution

DVC!

Advantages over Git LFS

DVC was developed with Data Science in mind

- No special server infrastructure needed
- Avoids GitHub repository/file size limit of 2-5GB
- Works with any cloud storage (also on-prem)

- Amazon S3
- Microsoft Azure Blob
- Google Drive
- Google Cloud Storage
- Aliyun OSS
- SSH
 - **HDFS**
- Web HDFS
- HTTP
- WebDAV
- Local remote

Installing DVC

A Python package

Basic:

```
$ pip install dvc
or
$ conda install -c conda-forge dvc
```

- Additional backends:
 - dvc[all]: all available backends
 - [s3], [azure], [gdrive], [gs], [oss], [ssh]: Individual backends

1. Initialize git repository

```
$ git init
```

- 2. Initialize DVC
 - \$ dvc init
- 3. Commit the created files to the git repo
 - \$ git commit -m "Initialize DVC"
- 4. Add the data file for DVC tracking
 - \$ dvc add [filename]
- 5. Commit the newly created files to the git repo
 - \$ git add .gitignore [filename].dvc
 - \$ git commit -m "Initial dataset commit"
- 6. Optional: Set up remote storage and push data to it
 - \$ dvc remote add [name] [url], \$ dvc push

1. Initialize git repository

- \$ git init
- Initialize DVC
 - \$ dvc init
- 3. Commit the created files to the git repo
 \$ git commit -m "Initialize DVC"
- 4. Add the data file for DVC tracking
- 5. Commit the newly created files to the git repo
 \$ git add .gitignore [filename].dvc
 \$ git commit -m "Initial dataset commit"
- 6. Optional: Set up remote storage and push data to it \$ dvc remote add [name] [url]

Initializes a git repository and creates

.git/Directory used for git tracking

Initialize git repository
 \$ git init

2. Initialize DVC

- \$ dvc init
- Commit the created files to the git repo
 \$ git commit -m "Initialize DVC"
- 4. Add the data file for DVC tracking \$ dvc add [filename]
- 5. Commit the newly created files to the git repo
 \$ git add .gitignore [filename].dvc
 \$ git commit -m "Initial dataset commit"
- Optional: Set up remote storage and push data to it
 \$ dvc remote add [name] [url]

Initializes a DVC project with the following files

• .dvcignore

Used to exclude files from DVC tracking (similar to .gitignore)

.dvc/.gitignore

Used to exclude DVC-internal files from git tracking

.dvc/config

Configuration file which may be edited manually or with \$ dvc config

.dvc/plots/

Directory for the plotting functionality of DVC

- Initialize git repository
 \$ git init
- 2. Initialize DVC \$ dvc init
- 3. Commit the created files to the git repo \$ git commit -m "Initialize DVC"
- Add the data file for DVC tracking
 \$ dvc add [filename]
- 5. Commit the newly created files to the git repo
 \$ git add .gitignore [filename].dvc
 \$ git commit -m "Initial dataset commit"
- Optional: Set up remote storage and push data to it
 \$ dvc remote add [name] [url]

Commits the (automatically staged) DVC files to the git repository

```
Changes to be committed:
  (use "git rm --cached <file>..." to unstage)
 new file:
 .gitignore
 new file:
 confia
 plots/confusion.json
 new file:
 plots/confusion normalized.json
 new file:
 new file:
 plots/default.json
 new file:
 plots/linear.json
 new file:
 plots/scatter.json
 new file:
 plots/smooth.json
 new file:
 ../.dvcignore
```

- Initialize git repository
 \$ git init
- 2. Initialize DVC
- Commit the created files to the git repo
 \$ git commit -m "Initialize DVC"
- 4. Add the data file for DVC tracking
 - \$ dvc add [filename]
- 5. Commit the newly created files to the git repo
 \$ git add .gitignore [filename].dvc
 \$ git commit -m "Initial dataset commit"
- 6. Optional: Set up remote storage and push data to it \$ dvc remote add [name] [url]

Add data files or directories for DVC tracking (analogous to the git add command).

Command creates a new file

• [filename].dvc

Functions as placeholder for the data which is versioned with git

```
outs:
 - md5: a304afb96060aad90176268345e10355
 path: data.xml
 desc: Cats and dogs dataset
 remote: myremote

# Comments and user metadata are supported.
meta:
 name: 'Devee Bird'
 email: devee@dvc.org
```

- Initialize git repository
- 2. Initialize DVC
 - \$ dvc init
- 3. Commit the created files to the git repo \$ git commit -m "Initialize DVC"
- Add the data file for DVC tracking \$ dvc add [filename]
- 5. Commit the newly created files to the git repo
 - \$ git add .gitignore [filename].dvc
 \$ git commit -m "Initial dataset commit"
- 6. Optional: Set up remote storage and push data to it

Stages the newly created files and commits them to the git repository.

The **.gitignore** was updated when running dvc add to exclude that data file from git versioning (because we are versioning the data.dvc file, not the data file itself).

- Initialize git repository
- Initialize DVC
 - \$ dvc init
- Commit the created files to the git repo
 \$ git commit -m "Initialize DVC"
- 4. Add the data file for DVC tracking
- 5. Commit the newly created files to the git repo
 \$ git add .gitignore [filename].dvc
 \$ git commit -m "Initial dataset commit"
- 6. Optional: Set up remote storage and push data to it \$ dvc remote add [name] [url], \$ dvc push

Adding remote storage backend.

Backend-specific instructions can be found here:

dvc.org/doc/command-reference/remote/add

Hands-on Exercise: DVC

Go to http://localhost:8888/ to access the remote instance of Jupyter Lab, and then navigate to /notebooks/ and open dvc-exercise.ipynb notebook.

How To:

Experiment Tracking

Why tracking?

- <u>Experiment tracking</u> is the process of saving all experiment related information that you care about for every experiment you run.
- Experiment tracking is **different** from <u>ML model management</u>, as it focuses on the iterative model development phase when you <u>try many things</u> to get your model performance to the level you need.

MLOPS

Data Ingestion transformation

Data tracking

Model training

Model versioning

Model versioning

Model deployment

Model evaluation

Machine Learning Platforms

- Big Data Companies:
 - Deal with this with proprietary solutions that standardize data prep/training/deploy loop, so as long as you are in the ecosystem all is good!
 - Tied to the company's infrastructure
 - Out of luck if you want to migrate somewhere else
 - May be limited to certain algorithms or frameworks
- An Open Source Solution is needed

Tracking tools (open source)

Tool		Description	creator	language	Github 🌟
ml <i>flow</i>	MLflow	focus on entire ML lifecycle, works with any ML library	Databricks	Python	11.5k
DVC	DVC	focus on Data Versioning	Iterative	Python	9.5k
	Kubeflow	Use with Kubernetes but define tasks in Python, difficult set-up (preferably with GCP)	Google	Python	11.3k
C	ClearML	complicated installation, unstable	Allegro.Al	Python	3.1k
(Guild Al	easy to start with, immature, lightweight, basic interface	Open-source community	Python	678

Machine Learning Platforms

- Big Data Companies:
 - Deal with this with proprietary solutions that standardize data prep/training/deploy loop, so as long as you are in the ecosystem all is good!
 - Tied to the company's infrastructure
 - Out of luck if you want to migrate somewhere else
 - May be limited to certain algorithms or frameworks
- An Open Source Solution is needed

Why MLflow

- Open source, not tied to a particular platform/company
- Runs the same way everywhere (locally or in the cloud)
- Useful from 1 developer to 100+ developers
- Design philosophy:
 - 1. API-First
 - 2. Integration with popular libraries
 - 3. high level "model" function that can be deployed everywhere
 - 4. Open interface that enables contributions from the community
 - 5. Modular design (can use DISTINCT components separately)

Installing MLflow

A Python package

Basic:

```
$ pip install mlflow
or
$ conda install -c conda-forge mlflow
```

Additional:

\$ pip install mlflow-skinny (lower dependency subset)

MLflow Components

MLflow Tracking

Record and query experiments: code, data, config, and results

Read more

MLflow Projects

Package data science code in a format to reproduce runs on any platform

!! not used

Read more

MLflow Models

Deploy machine learning models in diverse serving environments

Read more

Model Registry

Store, annotate, discover, and manage models in a central repository

Read more

Useful links:

- www.mlflow.org
- www.github.com/mlflow
- www.databricks.com/mlflow

MLflow Tracking

MLflow Tracking

What do we track?

- Parameters: inputs to our code mlflow.log param()...
- Metrics: numeric values to access our models mlflow.log metric()...
- Tags/Notes: info about the run mlflow.set_tag()...
- Artifacts: files,data and models produced mlflow.log artifact(), mlflow.log artifacts()...
- Source: what code run
- Version: what version of the code run (github)
- Run: the particular code instance (id) captured by MLflow mlflow.start run()...
- Experiment: the set of runs mlflow.create_experiment(), mlflow.set_experiment()...

More on: https://www.mlflow.org/docs/latest/tracking.html

MLflow UI

MLflow UI is used to compare the models that you have produced

- connect to the MLflow tracking server where you set mlflow.set_tracking_uri()
- or connect to local MLflow tracking server instance by running the CLI command mlflow ui
 in the same working directory as the one that contains the mlruns folder

MLflow Model

- Standard format for packaging machine learning models in MLflow
- Defines a convention that lets you save a model in different "flavors" that can be understood by different downstream tools

```
# in MI model file
# Directory written by
mlflow.sklearn.save_model(model,
 time created:
"my model")
 2021-10-25T17:28:53.35
my_model/
 flavors:
 MLmodel
 sklearn:
 model.pkl
 sklearn version: 0.24.1
 conda.yaml
 pickled_model: model.pkl
 python_function:
 requirements.txt
 loader module: mlflow.sklearn
```


python_function model flavor

- python_function is the default model interface for MLflow Python
- It:
 - 1. allows any Python model to be productionized in a variety of environments
 - 2. has generic filesystem model format
 - 3. <u>is self-contained</u> (includes all the information necessary to load and use a model)


```
# LOG
from mlflow import pyfunc
# Log model as artifact
mlflow.pyfunc.log_model(param)
# or Save model in storage
mlflow.pyfunc.save_model((param))
# predict on model
y_pred = pyfunc_model.predict(y_test)
```

MLflow Model Registry

- It is a centralized model store, set of APIs, and UI, to collaboratively manage the full lifecycle of an MLflow Model.
- Provides model lineage (which MLflow experiment and run produced the model), model versioning, stage transitions (for example from staging to production), and annotations.
- You register a model through:
 - API Workflow
 - 2. UI Workflow

```
# register model
res = mlflow.register_model(my_model_uri, "my_model")
```

MLflow Model Registry

Hands-on Exercise: Tracking

Go to http://localhost:8888/ to access the remote instance of Jupyter Lab, and then navigate to /cd4ml-workshop/notebooks/ and open mlflow-exerise.ipynb notebook.

How To:

Orchestration

How do we bring everything together?

- Up to this point we have built the core components of our ML training pipeline
- Now we want to combine these components to run the pipeline end-to-end
- This could be done in a simple bash/Python script that runs all the components sequentially..
- However, we would like to:
 - Have a scheduler that is aware how the components interact and when to run each component as the pipeline grows in complexity
 - Be able to re-start the pipeline from a certain component after a crash
 - Visually inspect and monitor our pipeline

Meet pipeline orchestration

- To combine the components and add the desired functionalities, we need a **pipeline orchestrator**, which:
 - Helps to automate and execute workflows
 - Schedules different components and coordinates dependencies among them
 - Abstracts away details of computing environment and provides a UI to monitor and interact with pipeline runs

Orchestration tools

Tool		Description	first release	creator	language	Github 🌟
LU _i 9i	Luigi	Easy to get started, low complexity	2015	Spotify	Python	15.5k
X	Apache Airflow	Includes UI, feature-rich, mature, complex	2016	Airbnb	Python	25.1k
	Kubeflow	Use with Kubernetes but define tasks in Python, difficult set-up (preferably with GCP)	2018	Google	Python	11.3k
	Argo Workflows	Use with Kubernetes (Alternative to Kubeflow), define tasks with YAML	2017	Open-source community	YAML	10.6k
•	Prefect	Easy to get started for Python programmers, immature, open-core	2019	Prefect	Python	8.5k

[→] We chose Airflow due to its maturity, popularity (support of open source community), flexibility, and easy to use UI

Airflow concepts and components

Metadata database (SQLAlchemy)

- Tracks how components interact

- All process read from / write to it

Airflow Webserver

- Hosts Airflow UI (Flask App)
- Monitor runs, investigate logs, etc.

data_ingestion

- Defined in Python, Bash, SQL, etc.

- Run on *Executor*

Runs 25 V Run manual 2022-03-15T09:57:29.283164+00:00 N

- automatically by Airflow Scheduler, or

- local executors: run tasks inside scheduler

- remote executors: run tasks remotely

(e.g. Kubernetes)

- manually from Airflow UI

Find Task...

How to set up Airflow

With **Docker** - convenient to manage dependencies & isolate Airflow components (documentation)

With **Docker-Compose**:

 Easy to get started (<u>documentation</u>), but requires Docker Compose expertise for customized & production ready deployment

With **Helm Chart** package manager (documentation)

Docker-based deployment using Kubernetes, supported by Airflow community

Locally in a virtual environment (<u>documentation</u>)

- Set AIRFLOW_HOME environment variable
- Install Airflow using PyPI
- Initialize the metadata database airflow initdb
- Start the Airflow scheduler
- Start the Airflow webserver

export AIRFLOW_HOME=~/airflow
pip install apache-airflow
airflow db init
airflow webserver --port 8080
airflow scheduler

- Create a Python file for the Airflow DAG, including:
 - 1. Define an Airflow DAG object with configuration settings
 - 2. Define Airflow operators for the individual tasks. Airflow offers pre-defined operators such as:
 - Python operators: calling a Python function
 - Bash operators: executing a bash command
 - SQL operators, MySQL operators, etc.
 - Set instructions on how to connect the various Airflow operators
- Save the DAG python file in ~/AIRFLOW_HOME/dags

- Create a Python file for the Airflow DAG, including:
 - 1. Define an Airflow DAG object with configuration settings
 - 2. Define Airflow operators for the individual tasks. Airflow offers pre-defined operators such as:
 - Python operators: calling a Python function
 - Bash operators: executing a bash command
 - SQL operators, MySQL operators, etc.
 - Set instructions on how to connect the various Airflow operators
- Save the DAG python file in ~/AIRFLOW_HOME/dags

```
dag = DAG(
 'example_dag',
 default_args=default_args,
 description='example dag',
 schedule_interval=timedelta(days=1),
)
```

- Create a Python file for the Airflow DAG, including:
 - 1. Define an Airflow DAG object with configuration settings
 - **2.** Define Airflow operators for the individual tasks. Airflow offers pre-defined operators such as:
 - Python operators: calling a Python function
 - Bash operators: executing a bash command
 - SQL operators, MySQL operators, etc.
 - Set instructions on how to connect the various Airflow operators
- Save the DAG python file in ~/AIRFLOW_HOME/dags

```
dag = DAG(
 'example_dag',
 default_args=default_args,
 description='example dag',
 schedule_interval=timedelta(days=1),
)


with dag:
 data_ingestion = PythonOperator(
 task_id='task_a',
 python_callable=ingest_data,
 )
 # ...
```

- Create a Python file for the Airflow DAG, including:
 - 1. Define an Airflow DAG object with configuration settings
 - 2. Define Airflow operators for the individual tasks. Airflow offers pre-defined operators such as:
 - Python operators: calling a Python function
 - Bash operators: executing a bash command
 - SQL operators, MySQL operators, etc.
 - 3. Set instructions on how to connect the various Airflow operators
- Save the DAG python file in ~/AIRFLOW_HOME/dags


```
dag = DAG(
 'example_dag',
 default_args=default_args,
 description='example dag',
 schedule_interval=timedelta(days=1),
)

with dag:
 data_ingestion = PythonOperator(
 task_id='task_a',
 python_callable=ingest_data,
 )
 # ...


task_a >> task_b >> [task_c, task_d]
```


■ The best way to get familiar with the UI is to experiment yourself...

■ The best way to get familiar with the UI is to experiment yourself...

■ The best way to get familiar with the UI is to experiment yourself...

■ The best way to get familiar with the UI is to experiment yourself...

Inspect the DAG graph in its operators

The best way to get familiar with the UI is to experiment yourself... Monitor running times Schedule: 1 day, 0:00:00 Next Run: 2022-03-15, 00:00:00 ODAG: ci_pipeline Continuous Integration Pipeline ▶ □ ☐ Task Duration Task Tries Landing Times <> Code 2022-03-16T00:00:01Z ∨ Run Runs 25 scheduled__2022-03-16T00:00:00+00:00 Update data_ingestion data_split data validation data_transformation model_training model validation push_new_model keep_old_model 00:00:05 00:00:10 00:00:15 00:00:20 00:00:25

Now it is your turn!

- In the next exercise you will run the complete ML training pipeline in Airflow
- For reference, here is a summary what the individual components do:

Hands-on Exercise: Pipeline

Follow the instructions of the pipeline tasks in the handout.md

[EXTRA] How To: Deploy

Deployment

Batch Prediction

Online Prediction

Deploy a Web API

run_id: 2deba13c50a84a9699acb15fda196afd

Deployment with Docker and Flask

```
✓ docker_build_context
✓ score
♣ __init__.py
♣ score.py
♣ app.py
♣ Dockerfile
를 requirements.txt
♣ __init__.py
♣ launch_api_endpoint.py
```

score.py contains the actual scoring (inference)

logic and two functions init() and

run(input).

app.py Launches the API in a Flask Web

application.

Dockerfile All the configuration for the build of

the Docker image.

Inference

```
import requests
import numpy as np
import pandas as pd
host = "http://localhost:5000"
dat = pd.DataFrame(np.random.uniform(0, 1, (10, 12)),
 columns=[
 "wind_speed",
 "power",
 "nacelle_direction",
 "wind_direction",
 Sending Requests to the Rest API
 "rotor_speed",
 "generator_speed",
 "temp_environment",
 "temp_hydraulic_oil",
 "temp_gear_bearing",
 "cosphi",
 "blade_angle_avg",
 "hydraulic_pressure"
data = {"data": dat.to_json()}
print(requests.post(host, json=data).json())
```


RECAP

Recap

- We presented you with a real-world case how to bring ML to production
- You learned, how to:
 - Track your data
 - Track your models and experiments mlflow
 - Orchestrate your ML pipeline
 - Deploy
- We presented just one specific MLOps-approach There are many different tools and practices to achieve the same goal
- We hope we provided you with some valuable practices and inspiration to put your own ML project to production

If you are curious about what we are doing at D ONE and would like to stay in touch...

