

Learn to Use Databricks for the full ML Lifecycle

Rafi Kurlansik, Sr. Solutions Architect

Our focus today

Essential Capabilities for Full ML Lifecycle

To lower risk and maintain stability of our ML pipeline, we need to think about:

- Robust Data Processing and Management
- Secure Collaboration
- Testing
- Monitoring
- Reproducibility
- Documentation

...for code, data and models.

Business Context: Customer Retention

You are on a marketing analytics team and you have a lot of **demographic** and **historical service data** on your customers that have **churned**, which has been put into a SQL Analytics dashboard.

The data team has been asked by business stakeholders if you can go further and **predict** which customers are likely to churn. Knowing this will allow the business to take action and **retain revenue**.

Sounds simple enough. What steps do we need to take?

Operational Workflow At a Glance:

Data Prep & Featurization

Baseline Model **Setup Webhooks**

Promote Best Run to Registry

Testing

Staging Batch Inference Update Dashboard

Operational Workflow:

Data Engineering

Data Prep

ETL

Baseline Model **Setup Webhooks**

Promote Best Run to Registry

Testing

Staging Batch Inference

Spark UDF

Update Dashboard

ML Engineer

Operational Workflow:

Data Scientist

Data Prep & Featurization

EDA

Feature Engineering

Koalas

Feature Store

Baseline Model

AutoML

MLflow autologging

Hyperopt + Spark **Setup Webhooks**

Promote Best Run to Registry

Annotate model

Request transition to staging

Testing

Staging Batch Inference

Update Dashboard

Data Enginee

Data Scientist ML

ML Engineer

Operational Workflow:

ML Engineering

Data Prep & Featurization

Baseline Model **Setup Webhooks**

Slack notifications

Databricks Jobs (Testing)

Promote Best Run to Registry

Testing

Model schema

Demographic accurary

Docs & artifacts

Set tags

Approve/reject transitition

Staging Batch Inference Update Dashboard

Data Scientist

ML Engineer

Operational Workflow: Data Team

Data Prep & Featurization

ETL + EDA

Feature Engineering

Koalas

Feature Store

Baseline Model

AutoML

MLflow autologging

Hyperopt + Spark **Setup Webhooks**

Slack notifications

Databricks Jobs (Testing)

Promote Best Run to Registry

Annotate model

Request transition to staging

Testing

Model schema

Demographic accurary

Docs & artifacts

Set tags

Approve/reject transitition

Staging Batch Inference

Spark UDF

Update Dashboard

To the demo we go!

The Full ML Lifecycle

To learn more:

We'll be releasing a series of blogs on MLOps and ML Engineering throughout 2021:

- The Need for Data-centric ML Platforms
- Selecting Technologies and Platforms for Data Science and Machine Learning
- Model and Data Monitoring on Databricks
- ... and more

Check out the other MLOps talks at DAIS!

Thank you!

Automation with webhooks

