

Luca Milan

@fewbit

luca.milan@gmail.com

Alberto Dallagiacoma

@albertodall alberto@albertodallagiacoma.it www.albertodallagiacoma.it

Organizer & sponsors

About us

- Luca Milan
 - Technical Manager @ Yoox Net-A-Porter Group
 - Automation Addicted <3 Code Junkie
- Alberto Dallagiacoma
 - Software Architect R&D @ iSolutions (https://labs.isolutions.it)
 - Sviluppatore su .NET dalla versione 1.0
 - TFS dalla versione 2010 (e ora Azure DevOps)
 - PowerShell and F# fan!

Cosa vedrete oggi?

Come realizzare una strategia di «Continuous Deployment» per il rilascio di modelli ML applicando i principi DevOps ed Agile

Luca & Alberto

Agenda

- Machine Learning
- ML.NET Framework
- CICD per Machine Learning
- Azure DevOps Pipelines
- Demo: Vediamo il codice in azione ©

Introduzione

La Sfida

Applicazioni (+) Intelligenti

Un'opportunità per tanti

Le peculiarità dei progetti di ML

E' collegato alla "Scienza dei Dati", servono "Specialisti" con conoscenze matematiche e statistiche approfondite

Possiede metodologie di sviluppo e strumenti dedicati non sempre allineati con gli approcci "DevOps"

Gli step del ciclo di vita di un progetto di ML sono profondamente differenti da quelli del software tradizionale

> I modelli di ML vengono distribuiti come servizi a sé stanti (Black Box) e non sono "integrabili" nel codice delle applicazioni

Come Programmare l'Improgrammabile

Definizione

«Una macchina <u>apprende</u> con l'<u>esperienza</u> se la sua <u>performance</u> a svolgere un compito <u>migliora</u> nel corso del tempo dopo averlo svolto più volte»

Tom Michael Mitchell

Il comportamento dell'algoritmo non è pre-programmato, ma è «appreso» dai dati

Machine Learning «End to End»

Feature: rappresentazione numerica del dato di input

Come funziona la Classificazione?

Fase Apprendimento

Wiglior algoritmo

"Eccitante e Stimolante", Sì

INPUT o FEATURES LABEL

"Deluso e annoiato", No

Fase Predizione

$$f(\{structures, structures, s$$

C# Machine Learning senza Python/R:)

.NET Standard

Come usare ML.NET?

ML.NET Extensions

MLNET

https://www.nuget.org/profiles/MLNET

Microsoft.ML by: Microsoft dotnetframework MLNET

ML.NET is a cross-platform open-source machine learning framework which makes machine learning accessible to .NET developers.

Microsoft.ML.CpuMath by: Microsoft dotnetframework MLNET

Microsoft.ML.CpuMath contains optimized math routines for ML.NET.

Contains the IDataView system which is a set of interfaces and components that provide efficient, compositional processing of schematized data for machine learning and advanced analytics applications.

Microsoft.ML.OnnxRuntime by: Microsoft dotnetframework Microsoft Al Infra and Tools team MLNFT

34

Packages

1.645.635

Total downloads of packages

Cosa produce ML.NET?

Assets

Model

Serializzato su *.zip
Algoritmo trainato in
base al task

Training Pipeline

Codice C# per generare il modello

Prediction Code

Codice C# da includere nelle applicazioni finali

CD4ML

"DevOps is a culture, a movement, a philosophy—A way to bring together the best of software development and IT operations"

Continuous «Delivery»

«Portare in <u>produzione</u> qualsiasi cambiamento del software in maniera rapida, sicura, affidabile e sostenibile»

Continuous Delivery per «ML»

Team cross-funzionali producono artefatti di ML tramite un processo automatizzato e riproducibile basato su cicli di sviluppo rapidi e incrementali

Obiettivi Organizzativi

Ciclo di vita di un progetto di ML

Distribuzione del Modello

Modello come «allegato»

Il modello è distribuito insieme all'applicazione ad esempio all'interno container docker.

• Modello come «servizio»

Il modello è distribuito come servizio e accessibile all'applicazione tramite chiamate REST o RPC.

Modello come «pacchetto»

Il modello è distribuito in maniera indipendente e l'applicazione a runtime carica ed utilizza il modello.

Approccio GIT-centrico (1)

1. Codice

- ✓ Applicazione
- ✓ Training Pipeline
- ✓ CI/CD Pipelines
- Provisioning

2. Dati

- ✓ Dataset Training
- ✓ Dataset Test

3. Modelli

- ✓ Release
- ✓ Versioning (SemVer)

Approccio GIT-centrico (2)

Approccio GIT-centrico (3)

Azure DevOps Pipelines

"Classic" Pipeline (Build)

"Classic" Pipeline (Release)

"Classic" Pipeline (Build + Release)

Introducing YAML Pipelines

- Unificazione di Build e Release in un'unica pipeline
 - Attualmente in preview.
- Fa parte del repository
 - Può evolvere insieme al codice.
 - Può essere composta da uno o più files .yml.
 - E' possibile applicare alla pipeline le stesse branching policies del codice.
 - Anche una pipeline può essere soggetta a Pull Request.
- Non e' possibile convertire in formato YAML una pipeline esistente
 - Export dei singoli task + edit manuale.
 - Piccolo supporto da parte dell'editor visuale.

YAML Pipeline

Abilitare le Multi-Stage Pipelines

Azure Pipelines Tips And Tricks

- Checkout del branch
 - Di default, ogni job esegue il checkout del branch.
 - Può impattare sui tempi di esecuzione in caso di codebase grandi.
 - checkout: none
 - Publish Pipeline Artifacts
 - Artefatti prodotti dalla fase di build disponibili ad altri job/stages della pipeline.
- Don't Repeat Yourself (DRY)
 - Dove possible, riutilizzare parti di pipeline tramite template.
- Variabili
 - Definire i parametri «globali» della pipeline in un template a parte.
 - Singolo punto dove applicare modifiche.
 - Definire a livello di job le variabili utilizzate da uno specifico job.

DEMO

Show me the code!

Organizzazione della Solution .NET Core

THANK YOU!

