

Machine Learning Teams

Josh Tobin, Sergey Karayev, Pieter Abbeel

Running ML teams is hard

Running any technical team is hard...

- Hiring great people
- Managing and developing those people
- Managing your team's output and making sure your vectors are aligned
- Making good long-term technical choices & managing technical debt
- Managing expectations from leadership

... And ML adds complexity

- ML talent is expensive and scarce
- ML teams have a diverse set of roles
- Projects have unclear timelines and high uncertainty
- The field is moving fast and ML is the "highinterest credit card of technical debt"
- Leadership often doesn't understand Al

Goal of this module

- Give you some insight into how to think about building and managing ML teams
- Help you get a job in ML

Module overview

Module overview

Most common ML roles

- ML product manager
- DevOps
- Data engineer
- ML engineer
- ML researcher / ML scientist
- Data scientist

Most common ML roles

- ML product manager
- DevOps
- Data engineer
- ML engineer
- ML researcher / ML scientist
- Data scientist

What's the difference?

Role	Job Function	Work product	Commonly used tools
ML product manager	Work with ML team, business, users, data owners to prioritize & execute projects	Design docs, wireframes, work plans	Jira, etc

Role	Job Function Work product		Commonly used tools
ML product manager	Work with ML team, business, users, data Design docs, wireframes, owners to prioritize & execute projects work plans		Jira, etc
DevOps engineer	Deploy & monitor production systems	Deployed product	AWS, etc.

Role	Job Function Work product		Commonly used tools
ML product manager	Work with ML team, business, users, data Design docs, wireframes, owners to prioritize & execute projects work plans		Jira, etc
DevOps engineer	Deploy & monitor production systems	Deploy & monitor production systems Deployed product	
Data engineer	Build data pipelines, aggregation, a engineer storage, monitoring		Hadoop, Kafka, Airflow

Role	JOD FUNCTION WORK DROQUET		Commonly used tools	
ML product manager	Work with ML team, business, users, data Design docs, wireframes, owners to prioritize & execute projects work plans		Jira, etc	
DevOps engineer	Deploy & monitor production systems	& monitor production systems Deployed product AWS, etc.		
Data engineer	Data engineer Build data pipelines, aggregation, Storage, monitoring		Hadoop, Kafka, Airflow	
ML engineer	Train & deploy prediction models	Prediction system Train & deploy prediction models running on real data Te (often in production)		

Role	Job Function	Work product	Commonly used tools
ML product manager	Work with ML team, business, users, data Design docs, wireframes, owners to prioritize & execute projects work plans		Jira, etc
DevOps engineer	Deploy & monitor production systems	production systems Deployed product AWS, etc.	
Data engineer	Build data pipelines, aggregation, storage, monitoring	Distributed system	Hadoop, Kafka, Airflow
ML engineer	(often in production) Train prediction models (often forward - Prediction model & repor		Tensorflow, Docker
ML researcher			Tensorflow, pytorch, Jupyter

Role	Job Function	Work product	Commonly used tools
ML product manager	Work with ML team, business, users, data owners to prioritize & execute projects	a Design docs, wireframes, work plans	Jira, etc
DevOps engineer	Deploy & monitor production systems	Deployed product	AWS, etc.
Data engineer	Storage, monitoring Prediction system		Hadoop, Kafka, Airflow
ML engineer			Tensorflow, Docker
ML researcher	Train prediction models (often forward looking or not production-critical)		
Blanket term used to describe a Data scientist above. In some orgs, means and business questions using ana		Prediction model or report	SQL, Excel, Jupyter, Pandas, SKLearn, Tensorflow

Questions?

Module overview

ML org structures - lessons learned

- No consensus yet on the right way to structure a ML team
- This lecture: taxonomy of best practices for different organizational maturity levels

The ML Organization Mountain

ML embedded into business / product teams

Certain product teams or business units have ML expertise along-side their software or analytics talent

ML reports up to the team's engineering lead or tech

Software / technology companies

Financial services companies

ML improvements are likely to lead to business value

Tight feedback cycle between idea and product

Hard to hire and develop top talent

Access to resources (data / compute) can lag

ML project cycles conflict with engineering mgmt

Long-term projects can be hard to justify

ML-First Organizations

What it looks like

- CEO buy-in
- ML division working on challenging, long-term projects
- ML expertise in every line of business focusing on quick wins and working with central ML division

Example organizations

- Large tech companies
- ML-focused startups

Advantages

- Best data access: data thinking permeates the org
- Recruiting: ML team works on hardest problems
- Easiest deployment: product teams understand ML

Disadvantages

- Hard to implement
- Challenging & expensive to recruit enough talent
- Culturally difficult to embed ML thinking everywhere

Key questions

Software engineering vs research

- To what extent is the ML team responsible for building or integrating with software?
- How important are SWE skills on the team?

Data ownership

 How much control does the ML team have over data collection, warehousing, labeling, and pipelining?

Model ownership

- Is the ML team responsible for deploying models into production?
- Who maintains deployed models?

ML R&D

Software engineering vs research

- Research prioritized over SWE skills
- Researcher-SWE collaboration lacking

Data ownership

- ML team has no control over data
- ML team typically will not have data engineering component

Model ownership Models are rarely deployed into production

ML R&D

Embedded ML

Software engineering vs research

- Research prioritized over SWE skills
- Researcher-SWE collaboration lacking
- SWE skills prioritized over research skills
- Often, all researchers need strong SWE as everyone expected to deploy

Data ownership

- ML team has no control over data
- ML team typically will not have data engineering component
- ML team generally does not own data production / mgmt
- Work with data engineers to build pipelines

Model ownership Models are rarely deployed into production

 ML engineers own the models that they deploy into production

ML R&D

Embedded ML

ML Function

Software engineering vs research

- Research prioritized over SWE skills
- Researcher-SWE collaboration lacking
- SWE skills prioritized over research skills
- Often, all researchers need strong SWE as everyone expected to deploy
- Each team has a strong mix of SWE and research skills
- SWE and researchers work closely together within team

Data ownership

- ML team has no control over data
- ML team typically will not have data engineering component
- ML team generally does not own data production / mgmt
- Work with data engineers to build pipelines
- ML team has a voice in data governance discussions
- ML team has strong internal data engineering function

Model ownership Models are rarely deployed into production

- ML engineers own the models that they deploy into production
- ML team hands off models to user, but is responsible for maintaining them

Software	
engineering	
vs research	

ML R&D

Embedded ML

ML Function

ML First

- Research prioritized over SWE skills
- Researcher-SWE collaboration lacking
- SWE skills prioritized over research skills
- Often, all researchers need strong SWE as everyone expected to deploy
- Each team has a strong mix of SWE and research skills
- SWE and researchers work closely together within team
- Different teams are more or less research oriented
- Research teams collaborate closely with SWE teams

Data ownership

- ML team has no control over data
- ML team typically will not have data engineering component
- ML team generally does not own data production / mgmt
- Work with data engineers to build pipelines
- ML team has a voice in data governance discussions
- ML team has strong internal data engineering function
- ML team often owns company-wide data infrastructure

Model ownership Models are rarely deployed into production

- ML engineers own the models that they deploy into production
- ML team hands off models to user, but is responsible for maintaining them
- ML team hands off models to user, who operates and maintains them

	ML R&D	Embedded ML	ML Function	ML First
Software engineering vs research	 Research prioritized over SWE skills Researcher-SWE collaboration lacking 	 SWE skills prioritized over research skills Often, all researchers need strong SWE as everyone expected to deploy 	 Each team has a strong mix of SWE and research skills SWE and researchers work closely together within team 	 Different teams are more or less research oriented Research teams collaborate closely with SWE teams
Data ownership	 ML team has no control over data ML team typically will not have data engineering component 	 ML team generally does not own data production / mgmt Work with data engineers to build pipelines 	 ML team has a voice in data governance discussions ML team has strong internal data engineering function 	 ML team often owns company-wide data infrastructure
Model ownership	 Models are rarely deployed into production 	 ML engineers own the models that they deploy into production 	 ML team hands off models to user, but is responsible for maintaining them 	 ML team hands off models to user, who operates and maintains them

Questions?

Module overview

It's hard to tell in advance how hard or easy something is

Accuracy improvement in first week

Accuracy improvement in three months

Effort

It's hard to tell in advance how easy or hard something is

https://medium.com/@l2k/why-are-machine-learning-projects-so-hard-to-manage-8e9b9cf49641

- It's hard to tell in advance how hard or easy something is
- ML progress is nonlinear
 - Very common for projects to stall for weeks or longer
 - In early stages, difficult to plan project because unclear what will work
 - As a result, estimating project timelines is extremely difficult
 - I.e., production ML is still somewhere between "research" and "engineering"

- It's hard to tell in advance how hard or easy something is
- ML progress is nonlinear
- There are cultural gaps between research and engineering
 - Different values, backgrounds, goals, norms
 - In toxic cultures, the two sides often don't value one another

- It's hard to tell in advance how hard or easy something is
- ML progress is nonlinear
- There are cultural gaps between research and engineering
- Leaders often don't understand it

Do ML Project planning probabilistically

- Do ML project planning probabilistically
 - From:

- Do ML project planning probabilistically
 - From:

- Do ML project planning probabilistically
 - From:

- Do ML project planning probabilistically
 - From:

- Do ML project planning probabilistically
 - From:

- Do ML Project planning probabilistically
- Attempt a portfolio of approaches
- Measure progress based on inputs, not results
- Have researchers and engineers work together
- Get end-to-end pipelines together quickly to demonstrate quick wins
- Educate leadership on ML timeline uncertainty

Resources for educating execs

- https://a16z.com/2016/06/10/ai-deep-learning-machines/
- Pieter's upcoming Al Strategy class:
 https://emeritus-executive.berkeley.edu/artificial-intelligence/

Questions?

Module overview

Hiring for ML - outline

- The Al Talent Gap
- Sourcing
- Interviewing
- Finding a job
- Course exam

Hiring for ML - outline

- The Al Talent Gap
- Sourcing
- Interviewing
- Finding a job
- Course exam

The Al Talent Gap

How many people know how to build Al systems?

5,000 (actively publishing research [Element AI])

10,000 (estimated num people with the right skillset [Element Al])

22,000 (PhD-educated Al researchers [Bloomberg])

90,000 (upper bound on number of people [Element Al])

200,000 - 300,000 (Number of Al researcher / practitioners [Tencent])

3.6M (Number of software developers in the US)

18.2M (Number of software developers in the world)

Sources: The Al Talent Shortage (Nikolai Yakovenko) https://medium.com/@Moscow25/the-ai-talent-shortage-704d8cf0c4cc Just How Shallow is the Artificial Intelligence Talent Pool (Jeremy Kahn) https://www.bloomberg.com/news/articles/2018-02-07/just-how-shallow-is-the-artificial-intelligence-talent-pool

The Al talent gap

Fierce competition for Al talent

"Everyone agrees that the competition to hire people who know how to build artificial intelligence systems is intense. It's turned oncestaid academic conferences into frenzied meet markets for corporate recruiters and driven the salaries of the top researchers to sevenfigures."

(Bloomberg)

Sources: The Al Talent Shortage (Nikolai Yakovenko) https://medium.com/@Moscow25/the-ai-talent-shortage-704d8cf0c4cc Just How Shallow is the Artificial Intelligence Talent Pool (Jeremy Kahn) https://www.bloomberg.com/news/articles/2018-02-07/just-how-shallow-is-the-artificial-intelligence-talent-pool

The Al talent gap

Fierce competition for Al talent

"Hiring is crazy right now. ML is a young field that got popular very quickly. There's a ton of demand and not a lot of supply."

(Computer Vision Engineer at Series C startup)

The Al talent gap

Fierce competition for Al talent

"Hiring for ML is really challenging and takes way more time and effort than we expected. We have someone working on it full-time and we're still only able to get a few people per quarter"

(Startup Founder)

Hiring for ML - outline

- The Al Talent Gap
- Sourcing
- Interviewing
- Finding a job
- Course exam

Most common ML roles

- ML product manager
- DevOps
- Data engineer
- ML engineer
- ML researcher / ML scientist
- Data scientist

Most common ML roles

- ML product manager
- DevOps
- Data engineer
- ML engineer
- ML researcher / ML scientist
- Data scientist

Slightly different mindset required.
Helpful to look for demonstrated
interest in Al - courses, conferences,
re-implementations, etc

Most common ML roles

- ML product manager
- DevOps
- Data engineer
- ML engineer
- ML researcher / ML scientist

Data scientist

Our focus

How to hire MLEs - the wrong way

- Job Description (Unicorn Machine Learning Engineer)
 - Duties
 - Keep up with the state of the art
 - Implement models from scratch
 - Deep understanding of mathematics & ability to come up with new models
 - Build tooling & infrastructure for the ML team
 - Build data pipelines for the ML team
 - Deploy & monitor models into production
 - Requirements
 - PhD
 - At least 4 years tensorflow experience
 - At least 4 years as a software engineer
 - Publications in top ML conference
 - Experience building large-scale distributed systems

How to hire MLEs - the right way

- Hire for software engineering skills, interest in ML, and desire to learn.
 Train to do ML.
- Go more junior. Most undergrad computer science students graduate with ML experience.
- Be more specific about what you need. Not every ML engineer needs to do DevOps.

How to hire MLRs

- Look for quality of publications, not quantity (e.g., originality of ideas, quality of execution)
- Look for researchers with an eye for working on important problems (many researchers focus on trendy problems without considering why they matter)
- Look for researchers with experience outside of academia
- Consider hiring talented people from adjacent fields (physics, statistics, math)
- Consider hiring people without PhDs (e.g., talented undergraduate / masters students, graduates of Google/Facebook/OpenAl fellowship programs, dedicated self-studiers)

How to find MLE/MLR candidates

- Standard sources: LinkedIn, recruiters, on-campus recruiting, etc
- Monitor arXiv and top conferences and flag first authors of papers you like
- Look for good reimplementations of papers you like
- Attend ML research conferences (NeurIPS, ICLR, ICML)

How to attract MLR / MLE candidates

What do machine learning practitioners want?

Work with cutting edge tools & techniques

Build skills / knowledge in an exciting field

- Work with excellent people
- Work on interesting datasets

Do work that matters

How to make your company stand out?

- Work on research-oriented projects. Publicize them. Invest in tooling for your team & empower employees to try new tools.
- Build team culture around learning (reading groups, learning days, professional development budget, conference budget)
- Hire high-profile people. Help your best people build their profile through publishing blogs & papers.
- Sell the uniqueness of your dataset in recruiting materials.
- Sell the mission of your company and potential impact of machine learning on that mission. Work on projects that have a tangible impact today.

Hiring for ML - outline

- The Al Talent Gap
- Sourcing
- Interviewing
- Finding a job
- Course exam

What to test in an ML interview?

- Hire for strengths
- Meet a minimum bar for everything else

What to test in an ML interview?

- Validate your hypotheses of candidate's strengths
 - Researchers: make sure they can think creatively about new ML problems, probe how thoughtful they were about previous projects
 - Engineers: make sure they are great generalist SWEs
- Make sure candidates meet a minimum bar on weaker areas
 - Researchers: test SWE knowledge and ability to write good code
 - SWEs: test ML knowledge

What happens in a ML interview?

- Much less well-defined than software engineering interviews
- Common types of assessments:
 - Background & culture fit
 - Whiteboard coding (similar to SWE interviews)
 - Pair coding (similar to SWE interviews)
 - Pair debugging (often ML-specific code)
 - Math puzzles (e.g., involving linear algebra)
 - Take-home ML project
 - Applied ML (e.g., explain how you'd solve this problem with ML)
 - Previous ML projects (e.g., probing on what you tried, why things did / didn't work)
 - ML theory (e.g., bias-variance tradeoff, overfitting, underfitting, understanding of specific algorithms)

Hiring for ML - outline

- The Al Talent Gap
- Sourcing
- Interviewing
- Finding a job
- Course exam

Where to look for a ML job?

- Standard sources: LinkedIn, recruiters, on-campus recruiting, etc
- ML research conferences (NeurIPS, ICLR, ICML)
- Apply directly (remember, there's a talent gap!)
- This course
 - Those who pass the exam will get access to our recruiting database

How to stand out for ML roles?

- Build software engineering skills (e.g., work at a well-known software company)
- Exhibit interest in ML (e.g., conference attendance, online courses taken)
- Show you have broad knowledge of ML (e.g., write blog posts synthesizing a research area)
- Demonstrate ability to get ML projects done (e.g., create side projects, reimplement papers)
- Prove you can think creatively in ML (e.g., win Kaggle competitions, publish papers)

How to prepare for the interview?

- Prepare for a general SWE interview (e.g., "Cracking the Coding Interview")
- Prepare to talk in detail about your past ML projects (remember details, prepare to talk about tradeoffs and decisions you made)
- Review how basic ML algorithms work (linear / logistic regression, nearest neighbor, decision trees, k-means, MLPs, ConvNets, recurrent nets, etc)
- Review ML theory
- Think about the problems the company you're interviewing with may face and what ML techniques may apply to them

Hiring for ML - outline

- The Al Talent Gap
- Sourcing
- Interviewing
- Finding a job
- Course exam

Overview of the exam

- Designed to help you prepare for ML engineering interviews
- Take on your own time

Outline

- **Problem setup** (e.g., for a particular problem, what data would you look for, what model would you choose, and what metric would you optimize?)
- Algorithm knowledge (e.g., how does an LSTM work?)
- Understanding of common conventions (e.g., what problem with RNNs does an LSTM solve?)
- ML theory (e.g., understanding bias and variance)
- ML debugging (e.g., what's likely to cause the bug here?)

Example question 1

 Why does the Residual Block in the ResNet architecture help with the vanishing gradient problem?

Example question 2

- Suppose you see the following learning curve when training on a single batch. Which of the following could be the cause? (Select all that apply)
 - Shuffled labels
 - Learning rate too low
 - Learning rate too high
 - Numerical instability
 - Too big a model

Example question 3

- For each of the following prediction tasks, select the loss function that is best suited for it.
- Predict sale price of a house listed for sale.
- Predict whether an image contains pornography or not.
- Predict the category of an email: personal, promotional, reminder, or spam.
- Predict whether a voice sample belongs to the owner of the phone.

- (a) Mean Squared Error
- (b) Categorical cross-entropy
- (c) Binary cross-entropy
- (d) CTC loss
- (e) GAN loss

Questions?

82

Conclusion

 Lots of different skills involved in production ML, so there's an opportunity for many to contribute

 ML teams are becoming more standalone, hence more interdisciplinary

 Managing ML teams is hard. There's no silver bullet, but shifting toward probabilistic planning can help

 Talent is scarce, so be specific about what is must-have. It can be hard to break in as an outsider - use projects to build awareness.

Thank you!