MLOPS Will Change Machine Learning

MAGDALENA STENIUS - VALOHAI

About the speaker

- GitHub @magdapoppins
- Engineer at Valohai since 2019
- Valohai's mission is to accelerate AI adaption by building the best data science tools
- Valohai features such as Bayesian optimization and spot instance support

Agenda

- 1. Evolution and impact of DevOPS on software engineering
- 2. How MLOPS extends DevOPS practices to the machine learning context
- 3. Future visions for MLOPS
- 4. Demo time: setting up training, deployments and pipelines for a simple classifier

DevOPS

From experiment to production

- Needs to be fail-safe and reproducible
- Moving through environments
- Options for moving between versions
- Possibility for rapid rollback
- Security

What is DevOPS

- Methodology of bringing together development and operations processes
- Automating different phases of the DevOPS lifecycle
- Aims
 - Continuous integration and continuous delivery for increased speed and quality assurance
 - Feedback and visibility through monitoring
 - Infrastructure reproducibility and consistency through infrastructure as code

DevOps '21

Code review tools Code review policies Version control Remote repository Test coverage goals

Test environment

Containers

- One of the main topics in DevOPS has been virtualization
- Addition of a virtual layer of hardware, os and storage enable apps to be run agnostic to the underlying system
- Os level virtualization is usually done using containers
- Containers are created using images containing everything that is needed to run the container (os, compilers, software)

Container orchestration

- Multiple interconnected and dynamic container workloads
 - How to start containers?
 - Network addresses of different containers?
 - How to connect a container service with its storage?

Kubernetes

- Load balancing
- Self-healing (automatic replacement of containers)
- Automatic rollout or rollback of services

The impact of DevOPS

- Speed up software development cycle
- Increased quality due to replacing humans with automation
- Decrease in maintenance cost

MLOPS

DevOps '21

MLOps '21

Why is ML development slow?

- Divergence of the scientist and engineering roles?
- The role of data

Sculley, D & Holt, Gary & Golovin, Daniel & Davydov, Eugene & Phillips, Todd & Ebner, Dietmar & Chaudhary, Vinay & Young, Michael & Dennison, Dan. (2015). Hidden Technical Debt in Machine Learning Systems. NIPS. 2494-2502.

Traditional software

Version control of code Monitoring the application Tests Deployment CI/CD pipeline

Software with ML elements

Version control of code
Monitoring the application
Tests
Deployment
CI/CD pipeline

Monitoring your data
Versioning data
Cyclical dependencies
Data validation
Model quality evaluation

Ingredients of the machine learning pipeline

- Data engineering
 - ETL
 - Feature engineering

Ingredients of the machine learning pipeline

- Data engineering
 - ETL
 - Feature engineering
- Training pipeline
 - Training and hyperparameter tuning
 - Evaluation of trained model metadata

Ingredients of the machine learning pipeline

- Data engineering
 - ETL
 - Feature engineering
- Training pipeline
 - Training and hyperparameter tuning
 - Evaluation of trained model metadata
- Serving
 - Making the model accessible for its end user, e.g. over TCP though an inference endpoint or via batch inference
 - Model monitoring

Outside of the pipeline?

- Exploration!

Artefacts of a MLOPS system

- Snapshot of code
- Data used for training
- Hyperparameters

For a reproducible result, all of these need to be version controlled.

```
Title Sample Run Wednesday
Environment Microsoft Azure F2s v2 (No GPU) (azure-westeurope-f2sv2)
 Commit 4d34124 (4 mo ago)
 Step Train model (MNIST)
 Image tensorflow/tensorflow:1.13.1-py3
  Command python train.py {parameters}
Interpolated python train.py --max_steps=300 --learning_rate=0.001 --dropout=0.9 --batch_size=200
 Inputs test-set-images
 https://valohaidemo.blob.core.windows.net/mnist/t10k-images-idx3-ubyte.gz
 test-set-labels
 https://valohaidemo.blob.core.windows.net/mnist/t10k-labels-idx1-ubyte.gz
 training-set-images
 https://valohaidemo.blob.core.windows.net/mnist/train-images-idx3-ubyte.gz
 training-set-labels
 https://valohaidemo.blob.core.windows.net/mnist/train-labels-idx1-ubyte.gz
 Parameters
 batch_size 200
 dropout 0.9
 learning_rate 0.001
 max_steps 300
 Created 2 minutes ago by magda
 Executor azwesteuropef2sv2-poeomurh
 Duration 32 seconds
 Price US$0.00090657
 Tags
```

Select...

Proprietary solutions

Solutions offered by large cloud providers, e.g. sagemaker.

- Upside: ease of use
- Downside: heavy vendor lock-in
- Downside: not available on-premise
- Downside: limited customization

The alternative: build MLOPS yourself?

- Skillset mismatch between data scientists and ops
- Cost of time
- Cost of work happiness
- Crafting one pipeline => managing a system with multiple production pipelines

The Future?

MLOPS today

- Cloud resources and accelerators (GPU/TPU/FPGA) in training
- Automated deployment
- Distinct staging and production environments
- Model monitoring
- Manual feature engineering/data processing
- Manual model tweaking
- Continuous Integration/Continuous Delivery/Continuous Training

MLOPS tomorrow

- Feature stores
- Automated retraining
- Self-healing systems (reacting to monitoring, e.g. data drift)
- Self-improving systems
- From manual feature engineering to self-learning from raw data
- Automated hyperparameter tuning
- Training-while-consuming

Data Centric

- Taking the first steps towards using ML
- Data preparation and engineering takes up lots of time
- Managing data is the largest pain
- Data lakes

Model Centric

- Data is available and ready for use in ML
- Using notebooks to achieve first results and initial versions of models
- Model deployment requires new systems to be built or purchased

Pipeline Centric

- First models have proven value but need to be maintained
- Models need to be tweaked and retrained
- Teams are growing and new members need to be onboarded

Our ML in 2020 questionare N=~350 data scientists in actual companies "What are you trying to accomplish in the next 3 months? (Max 3)"

Concluding remarks: what change will MLOPS bring?

- Significant speed-up in model development and delivery iterations
- While DevOPS is dependent on a manual development process, ML can be automated even further
- The data scientists role shifting even further into understanding and explaining automated systems