

2. Versioning

2.1 Git refresher

Git refresher

• **Git:** Decentralized Version Control System

• Git repository:

- a directory of versioned files => saves the history of all changes
- o it exists as a local copy with ".git" at the root of the project
- the user can decide which files to version (.gitignore file)
- o providers: GitHub, GitLab; self-managed

Data flow

Git workflow

Typical branch organisation

2.2 Data versioning

Roadmap

Problem definition

What do we need to track in Data Science project to be able to reproduce the results?

Dataset

- Tabular
- o Images, video, sound, text

Code

- Functionality, Hyper-parameters
- o Data pre-processing, Modeling

Results

- Numeric (metrics)
- Plots

Environment

Dependencies

Data beyond Data Science

- Data engineering during data cleaning and dataset preparation
- Test data in software engineering to assure the functionality of the software
- Development and testing of database applications
- Ontology versioning for Semantic Web

• ...

Why is the exact version of a dataset important?

- Data quality management
- Reproducible training and re-training
- Automation of testing or deployment
- Use in applications and web services
- Audit

Classical Software Engineering tools are not enough to solve ML reproducibility crisis

• Git

- Not suitable for big files
- Difficulties with binary files

Git-LFS

- File size limitation (ex.: 2 GB for GitHub free account and 5 GB for GitHub Enterprise Cloud)
- Data needs to be stored on servers of Git provider

External storage

• Checksum calculation for any change in the dataset and placing them under version control

The exact version of the dataset can be extracted in through the api

Like that we always know which data we used for training

- solves Git's limitations
- easy to learn

- use dvc api

What is DVC?

https://dvc.org/

- Tracks datasets and ML projects
- Works with many types of storages (cloud, local, HDFS, HTTP...)
- Runs on top of a Git repository
- Supports building and running pipelines

We will focus on dataset tracking.

Code and data flows in DVC

