Universal Machine Learning with Apache Beam

Robert Bradshaw <robertwb@apache.org> Maximilian Michels <mxm@apache.org>

Contents

Intro to Apache Beam

Portability

TFX & Demo

Apache Beam

What is Apache Beam?

- A unified batch and stream distributed processing API
- A set of SDK frontends: Java, Python, Go, Scala, SQL, ...
- A set of Runners which can execute Beam jobs into various backends: Local, Apache Flink, Apache Spark, Apache Gearpump, Apache Samza, Apache Hadoop, Google Cloud Dataflow, ...

Beam Vision

The Beam Model: A Simple Pipeline

```
PCollection<KV<String, Integer>> scores = input
 .apply(Sum.integersPerKey());
```

The Beam Model: Asking the Right Questions

What, Where, When, How

The Beam Model: Consistent across languages

The Beam Model: IO is just [P]Transforms

The Beam Model: Execute on choice of Runner


```
def pipeline(root):
  input = root | ReadFromText("/path/to/text*") | Map(lambda line: ...)
  scores = (input
 WindowInto(FixedWindows(120)
 trigger=AfterWatermark(
 early=AfterProcessingTime(60),
 late=AfterCount(1))
 accumulation mode=ACCUMULATING)
 CombinePerKey(sum))
  scores | WriteToText("/path/to/outputs")
MyRunner().run(pipeline)
```

Portability

Realizing the Beam Vision

- Data processing frameworks usually only support a single language (e.g. Java)
- Portability in Beam means Pipelines can be written and executed in any supported SDK (Java/Python/Go)
- Pipelines also contain language-specific code (e.g. map/reduce functions)
- Libraries of the language can be used (!)

Without Portability

All components are tight to a single language

With Portability

TFX

To do Machine Learning at scale, in addition to the actual ML...

...you have to worry about so much more

Figure 1: High-level component overview of a machine learning platform.

- preprocess/transform model training data
- feature extraction and normalization
- statistics and validation
- avoid training/serving skew

constant tensors Arelyte Arelyte Inchains

Tensorflow Model Analysis

- analyze performance of Tensorflow models
- slice and dice across population subsets
- discover and investigate bias (see ml-fairness.com)

Demo

- Check out the Beam website
 - beam.apache.org
 - Documentation
 - Examples
- Mailing lists
 - user@beam.apache.org
 - dev@beam.apache.org
- Join the ASF Slack channel #beam