

Building Machine Learning inference pipelines at scale

Julien Simon Global Evangelist, AI & Machine Learning @julsimon


Problem statement

- Real-life Machine Learning applications require more than predicting with a single model.
- Data may need pre-processing: normalization, feature engineering, dimensionality reduction, etc.
- Predictions may need post-processing: filtering, sorting, combining, etc.


Agenda

Build and deploy ML pipelines with minimal infrastructure drama!

1. Spark (on Amazon EMR)

2. Spark + Amazon SageMaker

3. Amazon SageMaker, aka Inference Pipelines


Building pipelines with Spark


Apache Spark https://spark.apache.org/


- Open-source, distributed processing system.
- In-memory caching and optimized execution for fast performance (typically 100x faster than Hadoop).
- Batch processing, streaming analytics, machine learning, graph databases and ad hoc queries.
- API for Java, Scala, Python, R, and SQL.


Apache Spark – DataFrame


- Distributed collection of data organized into named columns
- Conceptually equivalent to a table in a relational database
- Wide array of sources: structured files, databases
- Wide array of formats: text, CSV, JSON, Avro, ORC, Parquet

```
{"name": "Jeff"}
{"name": "Boaz", "age":72}
{"name": "Julien", "age":12}
```


MLlib – Machine learning library https://spark.apache.org/docs/latest/ml-guide.html


- Algorithms: classification, regression, clustering, collaborative filtering.
- Featurization: feature extraction, transformation, dimensionality reduction.
- Tools for constructing, evaluating and tuning pipelines
 - Transformer a transform function that maps a DataFrame into a new one
 - Adding a column, changing the rows of a specific column, etc.
 - Predicting the label based on the feature vector
 - Estimator an algorithm that trains on data
 - Consists of a fit() function that maps a DataFrame into a Model


Example: binary classification for text samples

https://github.com/apache/spark/blob/master/examples/src/main/scala/org/apache/spark/examples/ml/PipelineExample.scala

```
// Prepare training documents from a list of (id, text, label) tuples.
val training = <LOAD TRAINING DATA>
// Configure an ML pipeline with three stages: tokenizer, hashingTF, and lr.
val tokenizer = new Tokenizer().setInputCol("text").setOutputCol("words")
val hashingTF = new HashingTF()
 .setNumFeatures(1000).setInputCol(tokenizer.getOutputCol).setOutputCol("features")
val lr = new LogisticRegression().setMaxIter(10).setRegParam(0.001)
val pipeline = new Pipeline().setStages(Array(tokenizer, hashingTF, lr))
// Fit the pipeline to training documents.
val model = pipeline.fit(training)
// Prepare test documents, which are unlabeled (id, text) tuples.
val test = <LOAD TEST DATA>
// Make predictions on test documents.
model.transform(test)
```


Demo


Serving SparkML predictions

- Train and predict in the same application (see previous example)
- Or save the model and load it in another Spark application
- Or export the model to PMML and load it elsewhere (Java, R, etc.)
- Or export the model to MLeap
 - http://mleap-docs.combust.ml/
 - Lightweight runtime independent from Spark
 - Interoperability between SparkML, TensorFlow and scikit-learn

In any case, you need to build and maintain prediction infrastructure :-/


Building pipelines with Spark and Amazon SageMaker


Amazon SageMaker: Build, Train, and Deploy ML Models at Scale


Collect and prepare training data


Choose and optimize your ML algorithm


Set up and manage environments for training


Train and Tune ML Models


Deploy models in production


Scale and manage the production environment


Amazon SageMaker SDK for Spark

https://github.com/aws/sagemaker-spark

- Python and Scala SDK, for Apache Spark 2.1.1 and 2.2.
- Pre-installed on EMR 5.11 and later.
- Train, import, deploy and predict with SageMaker models directly from your Spark application.
 - Standalone,
 - Integration in Spark MLlib pipelines.
- DataFrames in, DataFrames out: automatic data conversion to and from protobuf (crowd goes wild!)


Reason #1 - Decouple ETL and Machine Learning

- Different workloads require different instance types
 - Say, R4 for ETL, P3 for training and C5 for prediction?
 - If you need GPUs for training, running ETL on GPU instances wouldn't be the best option...
- Size and scale them independently
 - Avoid oversizing your Spark cluster.
 - Avoid time-consuming resizing operations on Amazon EMR.
 - Run ETL once, train many models in parallel.


Reason #2 - Run any ML algorithm in any language

- Spark MLlib is great, but you may need something else
- Other ML algorithms
- Deep Learning libraries, like TensorFlow or Apache MXNet
- Your own custom code in any language


Reason #3 - Get the best prediction performance

- Perform ML predictions without using Spark.
 - Save the overhead of the Spark framework
 - Save loading your data in a DataFrame
 - Amazon SageMaker can deploy MLeap models
- Improve latency for small-batch predictions.
 - It can be difficult to achieve low-latency predictions with Spark ML models
 - Get real-time predictions with models hosted in Amazon SageMaker
 - Use optimized instances for prediction


Sample use cases for Spark and SageMaker

- Data preparation and feature engineering + training
- Data transformation + batch prediction (model reuse)
- Data cleaning/enrichment with predictions
 - Predict missing values instead of using median.
 - Add new predicted features.
- Deploying a SparkML model at scale


Demos

ETL on Spark, train on SageMaker, predict on Spark ETL and train on Spark, deploy on SageMaker


Building pipelines with Amazon SageMaker


Inference Pipelines

- Linear sequence of 2-5 containers that process inference requests
 - Feature engineering with scikit-learn or SparkML (on AWS Glue or Amazon EMR)
 - Predict with built-in or custom containers
 - The pipeline is deployed as a single model
- Useful to preprocess, predict, and post-process
- Available for real-time prediction and batch transform


Getting started

https://ml.aws

https://aws.amazon.com/sagemaker

https://github.com/awslabs/amazon-sagemaker-examples

https://medium.com/@julsimon


Please complete the session survey.


Thank you!

Julien Simon Global Evangelist, AI & Machine Learning @julsimon

