

Automating Machine Learning Lifecycle with Kubeflow

STEPAN PUSHKAREV

Outline

- 1. Intro
- 2. Why yet another Flow
- 3. Kubeflow overview

Practice

- 4. Get a sandbox environment
- 5. Create pipeline and underlying worker containers
- 6. Run experiments with Kubeflow

Bonus

7. Kubeflow vs. MLFlow vs. Airflow

KDnuggets Home » News » 2016 » Oct » Opinions, Interviews »

By Stepan Pushkarev, CTO, Hydrosphere.io.

Big Data Science: Expectation vs. Reality

The past few years has been like a dream come true for those who work in analytics and big data. There is a new career path for platform engineers to learn Hadoop, Scala and Spark. Java and Python programmers have a chance to move to the Big Data world. There they find higher salaries, new challenges and get to scale up to distributed systems. But recently I am starting to hear some complaints and dashed hopes from engineers who have spent time working there.

KDnuggets Home » News » 2016 » Oct » Opinions, Interviews »

Big Data Science: Expectation vs. Reality

- Tools evolution—the Apache Spark/Hadoop ecosystem is great. But it is not stable and userfriendly enough to just run and forget. Engineers and data scientists should contribute to existing opensource projects and create new tools to fill the gaps in day-to-day operations.
- 2. Education and cross skills—when data scientists write code they need to think not just about abstractions but need to consider the practical issues of what is possible and what is reasonable. For example, they need to think how long their query will run and whether the data they extract will fit into the storage mechanism they are using.
- 3. Improve the process—DevOps might be a solution. Here DevOps does not just mean writing Ansible scripts and installing Jenkins. We need DevOps working in optimal fashion to reduce handoff and invent new tools to give everyone self-service to make them as productive as possible.

Why

Machine Learning 5 years ago

Business Problem

Data

High hopes

Then somebody opened a black box....

High hopes

Machine Learning Workflow - whitening the box

1. Research

5. Model Deployment

2. Data Preparation

6. Model Integration Testing

3. Model Training

7. Production Inferencing

4. Model Cataloguing

8. Model Performance Monitoring

9. Model Maintenance

ML Workflow as a pure function

Immutable Raw Dataset

ML Service in prod

Repeatable | Scalable | Observable

Machine Learning Operations

What is Kubeflow?

- Began as Kubernetes template / blueprint for running Tensorflow
- Evolved into "Toolkit" loosely coupled tools and blueprints for ML on Kubernetes

Kubeflow Pipelines - the first original contribution

Main components:

- 1. Python SDK
- 2. UI
- 3. Orchestrator
- 4. ML Metadata Service
- 5. Argo under the hood

Today's Flow Landscape

Data Prep

Training

Cataloguing

Deployment

Integration Testing Production Inferencing

Monitoring

Performance

Model Maintenance

Get sandbox environment

http://odsc.k8s.hydrosphere.io

Workshop modes

- 1. Intensive go to github and develop locally
- 2. Moderate run through Jupyter and UI
- 3. TV mode watch how others do

Local Environment For Intensive mode

- Clone template repository https://github.com/Hydrospheredata/odsc-workshop.git
 \$ git clone https://github.com/Hydrospheredata/odsc-workshop.git
- 2. Login into Docker account
 - \$ docker login

Notes

- 1. Remember your namespace
- 2. Do not run more than 2 pipelines in parallel. Terminate the old one and run new.
- 3. New container launch may take 3-5 minutes. Bare with Kubernetes.

Class plan - Part 1 - Forward path

Data Prep Model Training Model Release Deploy to Stage Integration Testing Deploy to Prod

Class plan - Part 2 - Production Flow

Class plan - Part 3 - Maintenance Flow

feedback loop

Data	Model	Model	Deploy to	Integration	Deploy to	Production
Prep	Training	Release	Stage	Testing	Prod	Inferencing
1						
						Production

Metrics

Contact Us

GENERAL INQUIRIES

hydrosphere.io info@hydrosphere.io

linkedin.com/company/hydrospherebigdata twitter.com/hydrospheredata facebook.com/hydrosphere.io **BUSINESS AND TECHNICAL**

Stepan Pushkarev spushkarev@hydrosphere.io

Ilnur Garifullin igarifullin@provectus.com

ADDRESS 125 University Avenue, Suite 290 Palo Alto, CA, 94301 tel: 650-521-7875