Bighead Airbnb's End-to-End Machine Learning Infrastructure

Andrew Hoh and Krishna Puttaswamy

ML Infra @ Airbnb

Q4 2016: Formation of our ML Infra team

In 2016

- Only a few major models in production
- Models took on average <u>8 week to 12 weeks</u> to build
- Everything built in Aerosolve, Spark and Scala
- No support for Tensorflow, PyTorch, SK-Learn or other popular ML packages
- Significant discrepancies between offline and online data

ML Infra was formed with the charter to:

- Enable more users to build ML products
- Reduce time and effort
- Enable easier model evaluation

Before ML Infrastructure

ML has had a massive impact on Airbnb's product

- Search Ranking
- Smart Pricing
- Fraud Detection

After ML Infrastructure

But there were many other areas that had high-potential for ML, but had yet to realize its full potential.

- Paid Growth Hosts
- Classifying listing
- Room Type Categorizations
- Experience Ranking + Personalization
- Host Availability
- Business Travel Classifier
- Make Listing a Space Easier
- Customer Service Ticket Routing
- ... And many more

Vision

Airbnb routinely ships ML-powered features throughout the product.

Mission

Equip Airbnb with shared technology to build production-ready ML applications with no incidental complexity.

(Technology = tools, platforms, knowledge, shared feature data, etc.)

Value of ML Infrastructure

Machine Learning Infrastructure can:

- Remove incidental complexities, by providing generic, reusable solutions
- Simplify the workflow by providing tooling, libraries, and environments that make ML development more efficient

And at the same time:


- Establish a standardized platform that enables cross-company sharing of feature data and model components
- "Make it easy to do the right thing" (ex: consistent training/streaming/scoring logic)

Bighead: Motivations

Q1 2017: Figuring out what to build

Learnings:

- No consistency between ML Workflows
- New teams struggle to begin using ML
- Airbnb has a wide variety in ML use cases
- Existing ML workflows are slow, fragmented, and brittle
- Incidental complexity vs. intrinsic complexity
- Build and forget ML as a linear process


Architecture

Key Design Decisions

- Consistent environment across the stack with Docker
- Consistent data transformation
 - Multi-row aggregation in the warehouse, single row transformation is part of the model
 - Model transformation code is the same in online and offline
- Common workflow across different ML frameworks
 - Supports Scikit-learn, TF, PyTorch, etc.
- Modular components
 - Easy to customize parts
 - Easy to share data/pipelines

Bighead Architecture


Components

- Data Management: Zipline
- Training: Redspot / BigQueue
- Core ML Library: ML Pipeline
- Productionisation: Deep Thought (online) / ML Automator (offline)
- Model Management: Bighead service

Zipline (ML Data Management Framework)

Zipline - Why


- Defining features (especially windowed) with hive was complicated and error prone
- Backfilling training sets (on inefficient hive queries) was a major bottleneck
- No feature sharing
- Inconsistent offline and online datasets
- Warehouse is built as of end-of-day, lacked point-in-time features
- ML data pipelines lacked data quality checks or monitoring
- Ownership of pipelines was in disarray

For information on Zipline, please watch the recording of our other Spark Summit session:

Zipline: Airbnb's Machine Learning Data Management Platform

Redspot (Hosted Jupyter Notebook Service)

Bighead Architecture


Redspot - Why

- Started with Jupyterhub (open-source project), which manages multiple Jupyter Notebook Servers (prototyping environment)
- But users were installing packages locally, and then creating virtualenv for other parts of our infra
 - Environment was very fragile
- Users wanted to be able to use jupyterhub on larger instances or instances with GPU
- Wanting to share notebooks with other teammates was common too
- Files/content resilient to node failures

Containerized environments

- Every user's environment is containerized via docker
 - Allows customizing the notebook environment without affecting other users
 - e.g. install system/python packages
 - Easier to restore state therefore helps with reproducibility
- Support using custom docker images
 - Base images based on user's needs
 - e.g. GPU access, pre-installed ML packages

Redspot


Logout

Welcome to Redspot


RedSpot is a multitenant version of Jupyter (aka iPython Notebook)

To get access to Redspot, ask your manager to grant you ssh access to the "redspot-*" role. For more information, see the Getting Started Documentation.

Start My Server

Admin

Redspot

Choose your Jupyter environment

Select a job profile:

Containerized environment

Creates notebook server container on a shared instance. The server runs with limited CPU and memory resources. (CPU: 20, memory : 300G) Currently does not support GPU.

Remote Docker

Creates notebook server container on a dedicated instance. Takes about 40 minutes to start a new instance. Supports connecting to GPU if you spin up instances with NVIDIA GPU (p2, p3).

Containerized environment


Docker image configuration:


Ubuntu 14.04 image with python 2.7 (for CPU)

Launch

Remote Instance Spawner


- For bigger jobs and total isolation,
 Redspot allows launching a dedicated instance
- Hardware resources not shared with other users
- Automatically terminates idle instances periodically


Docker Image Repo/Service

- Native dockerfile enforces strict single inheritance.
 - Prevents composition of base images
 - Might lead to copy/pasting Dockerfile snippets around.
- A git repo of Dockerfiles for each stage and yml file expressing:
 - Pre-build/post-build commands.
 - Build time/runtime dependencies. (mounting directories, docker runtime)
- Image builder:
 - Build flow tool for chaining stages to produce a single image.
 - o Build independent images in parallel.


```
ubuntu16.04-py3.6-cuda9-cudnn7:
base: ubuntu14.04-py3.6
description: "A base Ubuntu 16.04 image with
python 3.6, CUDA 9, CUDNN 7"
stages:
- cuda/9.0
- cudnn/7
args:
python_version: '3.6'
cuda_version: '9.0'
cudnn version: '7.0'
```

Redspot Summary

- A multi-tenant Jupyter notebook environment
- Makes it easy to iterate and prototype ML models, share work
 - Integrated with the rest of our infra so one can deploy a notebook to prod
- Improved upon open source Jupyterhub
 - Containerized; can bring custom Docker env
 - Remote notebook spawner for dedicated instances (P3 and X1 machines on AWS)
 - Persist notebooks in EFS and share with teams
 - Reverting to prior checkpoint
- Support 200+ Weekly Active Users

Bighead Library

Bighead Library - Why

- Transformations (NLP, images) are often re-written by different users
- No clear abstraction for data transformation in the model
 - Every user can do data processing in a different way, leading to confusion
 - Users can easily write inefficient code
 - Loss of feature metadata during transformation (can't plot feature importance)
 - Need special handling of CPU/GPU
 - No visualization of transformations
- Visualizing and understanding input data is key
 - But few good libraries to do so

Bighead Library

- Library of transformations; holds more than 100+ different transformations including automated preprocessing for common input formats (NLP, images, etc.)
- Pipeline abstraction to build a DAG of transformation on input data
 - Propagate feature metadata so we can plot feature importance at the end and connect it to feature names
 - o Pipelines for data processing are reusable in other pipelines
 - Feature parallel and data parallel transformations
 - CPU and GPU support
 - Supports Scikit APIs
- Wrappers for model frameworks (XGB, TF, etc.) so they can be easily serialized/deserialized (robust to minor version changes)
- Provides training data visualization to help identify data issues


Bighead Library: ML Pipeline

```
def create_pipeline():
 # create a list of features and organize by type
 categorical = [
 'workclass',
 'education',
 'marital-status',
 'occupation',
 'relationship',
 'race',
 'gender',
 'native-country',
 numeric = [
 'age',
 'fnlwgt',
 'education-num',
 'capital-gain',
 'capital-loss'.
 'hours-per-week',
 p = Pipeline('ClassifyCensusIncomeSerial')
 p = p[numeric] >> [NaNToMean(dtype=np.float32), StandardScaler()]
 p = p[categorical] >> OneHotLabelEncoder()
 p >>= XGBClassifier(objective='binary:logistic',
 n estimators=100,
 learning rate=0.1,
 max_depth=5
 return p
```

ML Pipeline Serial Transformation Visualization


```
In [3]: # serial transformation
 p = Pipeline('ClassifyCensusIncomeSerial')
 p = p[numeric] >> [NaNToMean(dtype=np.float32), StandardScaler()]
 p = p[categorical] >> OneHotLabelEncoder()
 p
```

Out[3]:


ML Parallel Visualization


Feature Importance: Metadata Preserved Through Transformations

```
In [10]: p.get_transformer('XGBClassifier').plot_feature_importance()
```


Easy to Serialize/Deserialize


```
In [11]: p.serialize('test.tar.xz')
In [12]: p2 = Pipeline.deserialize('test.tar.xz')
```

Training Data - Visualization

```
In [2]: train, test = load census income()
 categorical = [
 'workclass',
 'education',
 'marital-status',
 'occupation',
 'relationship',
 'race',
 'gender',
 'native-country',
 numeric = [
 'age',
 'fnlwgt',
 'education-num',
 'capital-gain',
 'capital-loss',
 'hours-per-week',
 labels = np.array([0 if x== ' <=50K' else 1 for x in train['income'].values])
In [3]: from bighead.core.visualization import show stats
 show stats(train)
 Correlation Analysis
 Feature Overview
 Data Overview
 Distinct
 Num
 Name
 Not-null
 Statistics
 workclass
 workclass
 relationship
 education
 education-num
 marital-status
 gender
 occupation
 relationship
```

Productionisation: Deep Thought (Online Inference Service)

Bighead Architecture


Deep Thought - Why

Performant, scalable execution of model inference in production is hard

- Engineers shouldn't build one off solutions for every model.
- Data scientists should be able to launch new models in production with minimal eng involvement.


Debugging differences between online inference and training are difficult


- We should support the exact serialized version of the model the data scientist built
- We should be able to run the same python transformations data scientists write for training.
- We should be able to load data computed in the warehouse or streaming easily into online scoring.

Deep Thought - How

Deep Thought is a shared service for online inference

- Supports all frameworks integrated in ML Pipeline
- Deployment is completely config driven so data scientists don't have to involve engineers to launch new models.
- Engineers can then connect to a REST API from other services to get scores.
- Support for loading data from K/V stores
- Standardized logging, alerting and dashboarding for monitoring and offline analysis of model performance
- Isolation to enable multi-tenancy
- Scalable and Reliable: 100+ models. Highest QPS service at Airbnb. Median response time: 4ms. p95: 13ms.


Productionisation: ML Automator (Offline Training and Inference Service)

ML Automator - Why

- Tools and services to automate common (mundane) tasks
 - Periodic training, evaluation and offline scoring of model
 - Get specified amount of resources (GPU/memory) for these tasks
 - Uploading scores to K/V stores
 - Dashboards on scores, alert on score changes
 - o Orchestration of these tasks (via Airflow in our case),
 - Scoring on large tables is tricky to scale

ML Automator

- Automate such tasks via configuration
 - We generate Airflow DAGs automatically to train, score, evaluate, upload scores, etc.
 with appropriate resources
- Built custom tools to train/score on Spark for large datasets
 - Tools to get training data to the training machine quickly
 - Tool to generate virtualenv (that's equivalent to a specified docker image) and run executors in it as (our version of) Yarn doesn't run executors in a docker image


Bighead Service

Bighead Service - Why

Model management is hard

Need a single source of truth to track the model history

Models reproducibility is hard

- Models are trained on developer laptops and put into production
- Model artifact isn't tagged with model code git sha

Model monitoring is done in many places

- Evaluation metrics are stored in ipython notebooks
- Online scores and model features are monitored separately
- Online/offline scoring may not be consistent version

Bighead Service

Overview

Bighead's model management service


- Contains prototype and production models
- Can serve models "raw" or trained
- The source of truth on which trained models are in production
- Stores model health data

Bighead Service

Internals

We decompose Models into two components:


- Model Version raw model code + docker image
- Model Artifact parameters learned via training


Dockerized Models

ML models have diverse dependency sets (tensorflow, xgboost, etc.). We allow users to provide a docker image within which model code *always* runs.

ML models don't run in isolation however, so we've built a lightweight API to interact with the "dockerized model"


Bighead: UI

Our built-in UI provides:

- Deployment review changes, deploy, and rollback trained models
- Model Health metrics, visualizations, alerting, central dashboard
- Experimentation Ability to setup model experiments e.g. split traffic between two or more models


Bighead Architecture


Bighead Service/UI

 Bighead's central model management service

 The "Deployboard" for trained ML models - i.e. the sole source of truth about what model is deployed


Bighead Summary

- End-to-End platform to build and deploy ML models to production
- Built on open source technology
 - Spark, Jupyter, Kubernetes, Scikit-learn, TF, XGBoost, etc.
- But had to fix various gaps in the path to productionisation
 - Generic online and offline inference service (that supports different frameworks)
 - Feature generation and management framework
 - Model data transformation library
 - Model and data visualization libraries
 - Docker image customization service
 - Multi-tenant training environment

Plan to Open Source Soon

If you want to collaborate come talk to andrew.hoh@airbnb.com