

Introducing FlinkML

Boris Lublinsky Stavros Kontopoulos Lightbend


Talk's agenda

- Machine learning
- Models
- What are building?
- Results and next steps

How people see ML


Reality


What is the Model?

A model is a function transforming inputs to outputs - y = f(x), for example:

Linear regression:

$$y = a_c + a_1^*x_1 + ... + a_n^*x_n$$

Neural network:


$$f(x) = K\left(\sum_i w_i g_i(x)
ight)$$

Such a definition of the model allows for an easy implementation of model's composition. From the implementation point of view it is just function composition


Model learning pipeline

UC Berkeley AMPLab introduced machine learning pipelines as a graph defining the complete chain of data transformation.


A single pipeline can encapsulate more then one predictive model. From a serving point of view its still a single pipeline.

Models proliferation


mxnet

Spark

Caffe

MLlib


Data Scientist

Software engineer

Model standardization


Model lifecycle considerations

- Models tend to change
- Update frequencies vary greatly from hourly to quarterly/yearly
- Model version tracking
- Model release practices
- Model update process

Customer SLA

- Response time time to calculate prediction
- Throughput predictions per second
- Support for running multiple models
- Model update how quickly and easily can the model be updated
- Uptime/reliability


Model Governance

Models should be:

- governed by the company's policies and procedures, laws and regulations and organization's goals
- be transparent, explainable, traceable and interpretable for auditors and regulators.
- have approval and release process.
- have reason code for explanation of decision.
- be versioned. Reasoning for introduction of new version should be clearly specified.
- searchable across company

What are we building

We want to build a streaming system allowing to update models without interruption of execution (dynamically controlled stream).


Exporting Model

Different ML packages have different export capabilities. We used the following:

- For Spark ML export to PMML https://github.com/jpmml/jpmml-sparkml
- For Tensorflow:
 - Normal graph export
 - Saved model format

Flink Low Level Join

- Create a state object for one input (or both)
- Update the state upon receiving elements from its input
- Upon receiving elements from the other input, probe the state and produce the joined result


Model representation

On the wire

```
syntax = "proto3";
// Description of the trained model.
message ModelDescriptor {
 // Model name
 string name = 1;
 // Human readable description.
 string description = 2:
 // Data type for which this model is applied.
 string\ dataType = 3;
 // Model type
 enum ModelType {
 TENSORFLOW = 0:
 TENSORFLOWSAVED = 2;
 PMML = 2:
 ModelType modeltype = 4:
 oneof MessageContent {
 // Byte array containing the model
 bytes data = 5;
 string location = 6;
```


Internal

```
trait Model {
  def score(input : AnyVal) :
  AnyVal
  def cleanup() : Unit
  def toBytes() : Array[Byte]
  def getType : Long
}

trait ModelFactoryl {
  def create(input :
  ModelDescriptor) : Model
  def restore(bytes : Array[Byte]) :
  Model
}
```


Key based join

Flink's CoProcessFunction allows key-based merge of 2 streams. When using this API, data is key-partitioned across multiple Flink executors. Records from both streams are routed (based on key) to the appropriate executor that is responsible for the actual processing.


Partition based join

Flink's RichCoFlatMapFunction allows merging of 2 streams in parallel (based on parralelization parameter). When using this API, on the partitioned stream, data from different partitions is processed by dedicated Flink executor.


Monitoring

Model monitoring should provide information about usage, behavior, performance and lifecycle of the deployed models

```
case class ModelToServeStats(
 name: String,
 // Model name
 // Model descriptor
 description: String,
 modelType: ModelDescriptor.ModelType,
 // Model type
 since: Long,
 // Start time of model usage
 var usage : Long = 0,
 // Number of servings
 var duration : Double = .0,
 // Time spent on serving
 var min : Long = Long.MaxValue,
 // Min serving time
 var max : Long = Long.MinValue
 // Max serving time
```

Queryable state

Queryable state (interactive queries) is an approach, which allows to get more from streaming than just the processing of data. This feature allows to treat the stream processing layer as a lightweight embedded database and, more concretely, to directly query the current state of a stream processing application, without needing to materialize that state to external databases or external storage first.


Where are we now?

- Proposed solution does not require modification of Flink proper. It rather represents a framework build leveraging Flink capabilities. Although extension of the queryable state will be helpful
- Flink improvement proposal (Flip23) model serving is close to completion - https://docs.google.com/document/d/4010N d/10N t9S28 2LJ91Fks2yFw0RYyeZvIvndu8oGRPsPuk8).
- Fully functioning prototype of solution supporting PMML and Tensorflow is currently in the FlinkML Git repo (https://github.com/FlinkML)

Next steps

- Complete Flip23 document
- Integrate Flink Tensorflow and Flink PMML implementations to provide PMML and Tensorflow specific model implementations - work in progress
- Look at bringing in additional model implementations
- Look at model governance and management implementation

Thank you

Any Questions?