Open Source ML Systems That Need To Be Built

Nikhil Garg

@nikhilgarg28

Quora

#MLSummit 6/5/17

A bit about me...

- Currently leading two ML teams at Quora:
 - \circ Ads
 - o ML Platform
- Previously, led Content Quality and Core-product teams
- Interested in the intersection of distributed systems, machine learning and human psychology

@nikhilgarg28

X

Is fine tuning a pre-trained model equivalent to transfer learning?

Yoshua Bengio

Yes, if the data on which the model is fine-tuned is of a different nature from the original data used to pre-train the model. It is a form of transfer learning, and it has worked extremely well in many object classification tasks.

8.4k Views · 217 Upvotes · View Timeline

Upvoted 217

Downvote

To Grow And Share World's Knowledge

Over 200 million monthly uniques

Millions of questions & answers

In hundreds of thousands of topics

Supported by < 100 engineers

ML @ Quora

Data: Billions of relationships

Data: Billions of words in high quality corpus

Questions

- Answers
- Comments
- Topic biographies
- ..

How would a Clinton administration help break down the gridlock in Washington? Answer Request Follow 14 Comment 1 Share 10 Downvote *** 22 Answers

I've been in and out of Washington for a long time, in a lot of different roles, and I know how much effort it takes to find common ground to get things done. There's nothing sexy about it. It's about getting up every day, building relationships—even with the people you don't agree with—and finding whatever sliver of common ground you can. From day one, that's exactly what I will do.

Hillary Clinton, Senator, Secretary of State, 2016 presidential candidate

There's really no shortcut. You just have to keep pushing forward and keep listening and negotiating day after day. And no matter what, you have to keep reaching out. I've seen this work. It's how we were able to get the Children's Health Insurance Program passed when I was first lady. As a senator, I built alliances with people who were very much political adversaries to expand health care access for members of the National Guard and reservists. And as secretary of state, I rounded up Republicans to pass the New START Treaty. It takes a lot of effort, but if you're persistent, you can sit down across the table and across the aisle and find ways to get things done.

Data: Interaction History

- Highly engaged users => long history of activity e.g search queries, upvotes etc.
- Ever-green content => long history of users engaging with the content in search, feed etc.

ML Applications At Quora

- Answer ranking
- Feed ranking
- Search ranking
- User recommendations
- Topic recommendations
- Duplicate questions
- Email Digest
- Request Answers
- Trending now
- Topic expertise prediction
- Spam, abuse detection
-

Top Stories from Your Feed Your Quora Digest

Related Questions

Are there situations where L2 regularization is better than L1 regularization and vice versa?

What are the different ways of thinking about regularization?

- Trending Now
- Indian Government Opposes Triple Talaq and Polygamy in SC
- Major Internet DDoS Attack

★ Top Questions For You

Question asked · Leadership · 2h

ML Algorithms At Quora

Quora

- Logistic Regression
- Elastic Nets
- Random Forests
- Gradient Boosted Decision Trees
- Matrix Factorization
- (Deep) Neural Networks
- LambdaMart
- Clustering
- Random walk based methods
- Word Embeddings
- LDA
- ..

$$n \boxed{\mathbf{X}} = n \boxed{\mathbf{U}} \times h \boxed{\mathbf{V}^{\mathrm{T}}}$$

$$\hat{\beta} = \operatorname*{argmin}_{\beta} \big(\|y - X\beta\|^2 + \lambda_2 \|\beta\|^2 + \lambda_1 \|\beta\|_1 \big).$$

$$P = \frac{e^{a+bX}}{1 + e^{a+bX}}$$

What We Care About

Is content high quality?

Is user an expert in the topic?

ML As Quora's Core Competency

- ML is the most promising tool for all our core problems
- ML can make our network effects even more powerful

Why ML Platform Team?

Why ML Platform Team?

1. Applied ML is bottlenecked on engineering

2. Most ML tasks require similar system primitives

Defining Times For ML Systems

Similar to Big Data 10-15 years ago

Open Source Ecosystem

Applications

Mobilize Discussions In Open Source ML Systems Community

DISCLAIMER

All my ideas are probably wrong/unoriginal/incomplete

...and I'm shit scared right now!

1. Model Management

2. Feature Extraction Framework

1. Model Management

2. Feature Extraction Framework

Sounds Familiar?

Quora

- Difficulty reproducing a model trained in R/Python in production on C++/Java
- Training using new library requires changing production too
- New library gives good metrics but is too slow in production
- Hard to manage too many versions of the same ML model in production

Coupling Between Model Training And Serving

Coupling Between Model Training And Serving

Not a new idea...

MODEL

Collection (file) of learnt parameters

Universal model definition language

- Model files will be agnostic of training library/language
- Library plugins to convert existing models to a file in the universal model language

Language-agnostic production systems to serve models

Fast standardized serving

- A remote service usually works well and is sometimes necessary (e.g large memory footprint of a model)
- Local serving for cases where network round trip is too costly
- Fast standard model serving systems, supporting smart batching, GPU support etc.
- 'Compiling' the model for cases where interpreting it is too slow

Versioning support

- Running multiple versions of a model gradual roll outs, hot-swaps etc.
- Tensorflow serving does this very well, though need to add support for general model definition language.

Model Repository

- Reproducibility -- could store features, hyper-parameters, algorithms, datasets and metrics used to train a model
- Repository of all previously trained models

ModelDB: A system to manage ML models

build passing Website: http://modeldb.csail.mit.edu

See the ModelDB frontend in action:

Many Open Questions...

- Where does online-learning happen?
- Who takes care of the availability of the model service?
- Should versioning be a concern of the model service or the application?
- ..

1. Model Management

2. Feature Extraction Framework

Sounds familiar?

- Diverging implementations of 'BaseFeature' classes
- Trouble discovering and reusing features across applications
- Problems integrating features across languages
- Hard to manage feature dependency graph, sometimes across applications and languages
- Ad-hoc testing/monitoring for feature values


```
class AnswerLength (BaseFeature):
 def extract(self, aid):
 <some code>
```

Feature extraction framework for standardization and reusability

Feature Extractors

- Libraries/plugins for domain specific extractor building blocks e.g text, image, video
- Native support for distributed counting in a rolling window
- Feature transformers e.g log, bucketizer, centering, normalizing

- Encoders for categorical features e.g one-hot
- Combining multiple features e.g max, sum

Feature Storage And Serving

- Storage/caching/dirtying mechanisms
- Columnar storage for offline storage and training
- Central feature repository with discovery mechanism
- Central service serving all features behind language agnostic declarations
- Code can also be shipped to Spark workers

Feature Reliability

- Anomaly detection in feature value distributions
- Ground-truth feature tables
- Strong versioning support
- Feature debug/introspection UI

Models and features are functionally isomorphic

- Both models and features can depend on other features
- Features can work as a simple model
- Models can be a feature into another model
- Both need similar tooling support -- versioning, monitoring, debugging, repository etc.

Summary

Defining times for ML Systems space

• Need powerful abstractions higher up in the ML stack

 Model management & feature extraction could use more open-source love

Models & features are more similar than we might think

Thank You!

YES, WE ARE HIRING:)

Nikhil Garg @nikhilgarg28