Aufsetzen skalierbarer Prognose- und Analysedienste mit Palladium

Dr. Andreas Lattner Group Business Intelligence, Otto Group

Agenda

- 1 Einleitung
- 2 Framework und Architektur
- 3 Beispiel: Aufsetzen eines Klassifikationsdienstes mit Palladium
- 4 Deployment mit Docker und Mesos / Marathon
- 5 Zusammenfassung

Historie und Motivation

Palladium basiert auf einem von der Otto Group BI bei Hermes entwickelten Kern

Anforderungen Predictive Analytics in der Gruppe

- Machine Learning Modelle schnell vom Prototyp in Produktion zu bringen. Beschleunigung Übergang Datenanalyse zu Produktion
- Hohe Skalierbarkeit
- Zuverlässiger Betrieb und Ausfallsicherheit bzgl.
 Hardwaredefekten

- Vermeidung von Lizenzkosten bei Gruppenunternehmen
- Schneller Projektstart. Das Rad nicht für jedes Predictive Analytics-Projekt neu erfinden

Prediction Framework für Zeitfensterprognose

Agenda

- 1 Einleitung
- 2 Framework und Architektur
- 3 Beispiel: Aufsetzen eines Klassifikationsdienstes mit Palladium
- 4 Deployment mit Docker und Mesos / Marathon
- 5 Zusammenfassung

Palladium: Framework für die Erzeugung, Evaluation, Verteilung und Nutzung von Prädiktionsmodellen

Anwendungsspezifische Aspekte lassen sich flexibel über Schnittstellen integrieren

- Model Management (Python, R, Julia)
 Palladium ermöglicht Erstellen, Speichern, Laden,
 Verteilen & Versionieren von Modellen, Erfassung von Metadaten
- Erstellung operativer Prognosedienste Bereitstellung der Dienste als Web Service
- Flexibilität
 Über Konfiguration und definierte Schnittstellen lassen
 sich schnell neue Dienste aufsetzen
- Automatisierte Aktualisierung
 Update der Daten / Modelle für Dienst in konfigurierbaren Zyklen
- Skalierbarkeit
 Einfaches Verteilen und Skalieren der Prognosedienste über Docker-Container und Load Balancer
- Autorisierung und Logging
 OAuth2-Integration und Logging für Prüfung der Zugriffsrechte und Nutzungsstatistik

Architektur

Architektur

Flexibles Einbinden von Autorisierung, Logging und Monitoring

Flexible Struktur via Interfaces

Integration von scikit-learn / Nutzung des Interfaces

Agenda

- 1 Einleitung
- 2 Framework und Architektur
- 3 Beispiel: Aufsetzen eines Klassifikationsdienstes mit Palladium
- 4 Deployment mit Docker und Mesos / Marathon
- 5 Zusammenfassung

Beispiel: Iris-Klassifikation

sepal length: 5.2 sepal width: 3.5 petal length: 1.5 petal width: 0.2

Iris-setosa Iris-versicolor Iris-virginica

Training- & Testdaten

```
5.2,3.5,1.5,0.2, Iris-setosa
4.3,3.0,1.1,0.1, Iris-setosa
5.6,3.0,4.5,1.5, Iris-versicolor
6.3,3.3,6.0,2.5, Iris-virginica
5.1,3.8,1.5,0.3, Iris-setosa
```

Konfiguration und zugehörige Klassen

```
'dataset loader train': {...},
'dataset loader test': {...},
'model': { . . . } ,
'grid search': {...},
'model persister': {...},
'predict service': {...},
```

DatasetLoader

DatasetLoader

Model (→sklearn.base.BaseEstimator)

sklearn.grid_search.GridSearchCV

ModelPersister

PredictService


```
'dataset_loader_train': {...},

'dataset_loader_test': {...},

'model': {...},

'grid_search': {...},

'model_persister': {...},

'predict_service': {...},
```

```
'__factory__':
 'palladium.dataset.Table',
 'path': 'iris.data',
 'names': [
 'sepal length',
 'sepal width',
 'petal length',
 'petal width',
 'species',
 ],
 'target_column': 'species',
 'sep': ',',
 'nrows': 100,
```

```
'dataset_loader_train': {...},

'dataset_loader_test': {...},

'model': {...},

'grid_search': {...},

'model_persister': {...},

'predict_service': {...},
```

```
'__factory__':
 'palladium.dataset.Table',
 'path': 'iris.data',
 'names': [
 'sepal length',
 'sepal width',
 'petal length',
 'petal width',
 'species',
 ],
 'target_column': 'species',
 'sep': ',',
 'skiprows': 100,
```

```
'dataset_loader_train': {...},

'dataset_loader_test': {...},

'model': {...},

'grid_search': {...},

'model_persister': {...},

'predict_service': {...},
```

```
'__factory__':
 'sklearn.tree.
 DecisionTreeClassifier',
 'min_samples_leaf': 1,
```

```
'dataset loader train': {...},
'dataset loader test': {...},
'model': {...},
'grid search': {...},
'model persister': {...},
'predict service': {...},
```

```
'param grid': {
 'min_samples_leaf':
 [1, 2, 3],
},
```

```
'dataset_loader_train': {...},

'dataset_loader_test': {...},

'model': {...},

'grid_search': {...},

'model_persister': {...},

'predict_service': {...},
```

```
'__factory__':
 'palladium.persistence.File',
'path':
 'iris-model-{version}.pickle',
```

```
'dataset_loader_train': {...},

'dataset_loader_test': {...},

'model': {...},

'grid_search': {...},

'model_persister': {...},

'predict_service': {...},
```

```
'__factory__':
 'palladium.server.
 PredictService',
'mapping': [
 ('sepal length', 'float'),
 ('sepal width', 'float'),
 ('petal length', 'float'),
 ('petal width', 'float'),
 ('petal width', 'float'),
 ],
```

Lernen und Evaluieren von Modellen

Kommando: pld-fit

- Lädt Trainingsdaten
- Lernt Modell
- Speichert Modell + Metadaten

```
INFO:palladium:Loading data...
INFO:palladium:Loading data done in 0.010 sec.
INFO:palladium:Fitting model...
INFO:palladium: Fitting model done in 0.001 sec.
INFO:palladium:Writing model...
INFO:palladium: Writing model done in 0.039 sec.
INFO:palladium: Wrote model with version 8.
```

Lernen und Evaluieren von Modellen

Kommando: pld-grid-search

- Lädt Trainingsdaten
- Teilt Trainingsdaten in "Folds" (Cross Validation)
- Trainiert und evaluiert Modelle auf verschiedenen Folds

```
INFO:palladium:Loading data...
INFO:palladium:Loading data done in 0.004 sec.
INFO:palladium:Running grid search...
Fitting 3 folds for each of 3 candidates, totalling 9 fits
...
[Parallel(n_jobs=-1)]: Done 9 out of 9 | elapsed: 0.1s finished
INFO:palladium:Running grid search done in 0.041 sec.
INFO:palladium:
[mean: 0.93000, std: 0.03827, params: {'min_samples_leaf': 2},
 mean: 0.92000, std: 0.02902, params: {'min_samples_leaf': 1},
 mean: 0.92000, std: 0.02902, params: {'min_samples_leaf': 3}]
```

Lernen und Evaluieren von Modellen

Kommando: pld-test

- Lädt Testdaten
- Wendet gelerntes Modell auf Testdaten an
- Zeigt Ergebnis (z.B. Accuracy)

```
INFO:palladium:Loading data...
INFO:palladium:Loading data done in 0.003 sec.
INFO:palladium:Reading model...
INFO:palladium: Reading model done in 0.000 sec.
INFO:palladium: Applying model...
INFO:palladium: Applying model done in 0.001 sec.
INFO:palladium:Score: 0.92.
```

Anwenden von Modellen

Kommandos: pld-devserver & pld-stream

- Integriertes Script zum Testen des Web Services: pld-devserver
 - Einsatz des Flask Web Servers
- Empfehlung zur Nutzung eines WSGI-Containers + Web Server,
 z. B. gunicorn / nginx
- Predict Server
 - Lädt Modell (via Model Persister)
 - Konfiguration regelmäßiger Modell-Updates möglich
 - Bereitstellung von Web Service Entry Points ("predict", "alive")
- Kommando für stdin/stdout-Verarbeitung von Prognoseanfragen: pld-stream
- Zeilenweise Verarbeitung, Rückgabe der Prognose an stdout
- In Kombination mit Hive zur Erstellung großer Anzahl an Prognosen eingesetzt

Statusinformationen über aktuellen predict-Node

Entry Point /alive, z.B. http://localhost:5000/alive

```
"memory usage": 68,
"palladium version": "1.0",
"service metadata": {
 "service name": "iris",
 "service version": "0.1"
"model": {
 "updated": "2015-09-28T16:33:53.316178",
  "metadata": {
 "train timestamp": "2015-09-28T10:16:33.226367",
 "version": 2,
 "score train": 0.94,
 "score test": 0.96
```

Anwendung des Modells

Entry Point /predict

```
GET Request:
http://localhost:5000/predict?sepal%20length=5.2&sepal%20width=3
.5&petal%20length=1.5&petal%20width=0.2

{
 "result": "Iris-setosa",
 "metadata": {
 "error_code": 0,
 "service_version": "0.1",
 "status": "OK",
 "service_name": "iris"
 }
}
```

Performanztest des Service-Overheads (1 CPU)

Inklusive Prognose durch Iris-Modell; Verwendung des Entwicklungs-Webservers von Flask

```
ab -n 1000
"http://localhost:4999/predict?sepal%20length=5.2&sepal%20width=
3.5&petal%20length=1.5&petal%20width=0.2"
```

Time taken for tests: 1.217 seconds

Complete requests: 1000 Failed requests: 0

Total transferred: 273000 bytes HTML transferred: 112000 bytes

Requests per second: 821.82 [#/sec] (mean)

Time per request: 1.217 [ms] (mean)

Time per request: 1.217 [ms] (mean, across all concurrent

requests)

Transfer rate: 219.10 [Kbytes/sec] received

(Intel(R) Xeon(R) CPU E5-2667 0 @ 2.90GHz)

Agenda

- 1 Einleitung
- 2 Framework und Architektur
- 3 Beispiel: Aufsetzen eines Klassifikationsdienstes mit Palladium
- 4 Deployment mit Docker und Mesos / Marathon
- 5 Zusammenfassung

Docker, Mesos & Marathon

- Docker ist eine Plattform für die Erzeugung, Verteilung & Ausführung von Applikationen
- Leichtgewichtige Umgebung
- Einfache Kombination von Komponenten
- Gesamtpaket inkl. Abhängigkeiten
- Docker Hub für Deployment
- Cluster-Framework Mesos abstrahiert von eingesetzter Hardware und stellt Ressourcen bereit
- Hohe Skalierbarkeit und Ausfallsicherheit
- Marathon (Mesosphere): Framework zum Initialisieren und Überwachen von Diensten im Cluster; Einsatz in Kombination mit Mesos

Quelle: https://www.docker.com/whatisdocker/

Quellen: http://mesos.apache.org/ https://mesosphere.github.io/marathon/

Deployment von Palladium-Instanzen via Docker

Skript zum automatischen Erzeugen von Docker-Images für Palladium-basierte Dienste

Automatisches Erzeugen von Docker-Images

Kommando: pld-dockerize

- Script pld-dockerize erzeugt Docker-Image für Prognosedienst, z.B. pld-dockerize pld_codetalks ottogroup/palladium-base:1.0 alattner/iris-demotmp:0.1
- Option, nur das Dockerfile für eine Nachbearbeitung zu erzeugen (ohne Erstellung des Images)


```
http://adl:31388/alive - Mozilla Firefox
  http://adl:31388/alive
 @ adl:31388/alive
 service metadata: {
 service name: "iris",
 service version: "0.1"
 model: {
 updated: "2015-09-28T13:15:28.863118",
 metadata: {
 version: 3,
 train timestamp: "2015-09-28T11:09:03.441455"
10
11
12
 },
 memory usage: 67,
 palladium version: "1.0"
15}
```

Agenda

- 1 Einleitung
- 2 Framework und Architektur
- 3 Beispiel: Aufsetzen eines Klassifikationsdienstes mit Palladium
- 4 Deployment mit Docker und Mesos / Marathon
- 5 Zusammenfassung

Zusammenfassung

https://github.com/ottogroup/palladium

- Unterstützung von Modellen in Python, R und Julia
- Mechanismus f
 ür automatisches Modell-Update
- Einfache Integration von Authentifizierungs-, Logging- und Monitoringlösungen
- Administration von Modellen (Aktivieren / Löschen)
- Automatisierte Generierung von Docker-Images (pld-dockerize)
- Skalierung und Überwachung z.B. mit Mesos / Marathon
- Einfache Installation über pip oder conda
- Bereitstellung des Palladium Docker Images bei Docker Hub: https://hub.docker.com/r/ottogroup/palladium-base/
- Ausführliche Dokumentation inkl. Tutorial für Beispieldienst bei readthedocs
- Test-driven development, 100% Coverage
- Verschiedene Otto Group Services wurden mit Palladium umgesetzt

Herzlichen Dank an...

- Daniel Nouri (gemeinsame Konzeption & Entwicklung von Palladium)
- Tim Dopke (Palladium mit Docker, Mesos / Marathon)
- das Data Science-Team der Otto Group Bl
- alle Entwickler der eingesetzten Pakete, u.a.
 - scikit-learn
 - numpy
 - scipy
 - pandas
 - flask
 - sqlalchemy
 - pytest

Vielen Dank für Ihre Aufmerksamkeit!

andreas.lattner //AT\\ ottogroup.com