IBM Developer Model Asset eXchange

Nick Pentreath Principal Engineer

@Mlnick

About

@MLnick on Twitter & Github

Principal Engineer, IBM

CODAIT - Center for Open-Source Data & AI Technologies

Machine Learning & AI

Apache Spark committer & PMC

Author of Machine Learning with Spark

Various conferences & meetups

codait.org

CODAIT aims to make AI solutions dramatically easier to create, deploy, and manage in the enterprise

Relaunch of the Spark Technology Center (STC) to reflect expanded mission

Applying Deep Learning: Perception

Applying Deep Learning: Reality

Step 1: Find a model

... that does what you need

... that is free to use

... that is performant enough

VERY DEEP CONVOLUTIONAL NETWORKS

FOR LARGE-SCALE IMAGE RECOGNITION.

Barri America: A secret december.

Need Conserve Deep December of Engagement Science, University of Colonia.

Charme, 1 Circulated, 17 - 40, 17.

references. The common results for any fire serial data fields really fire and any of the common results and the common results are common results.

Description according to the property of the p

Will consider a beyong one of a controlling in the compact terms followed in the terms have been used in augment the objected arbitraries of Collections and Districtions of Collections and Distriction and Edition of the Collection and Edition of the Collection and the Collection of the Collection of

And trade on once of with applicative continuous fundamental and traces, which to one

and ording the remains about power to street image and contract these distincts, fields to the course, we obtain a color important approach strings. In anyth, forther that we have become as the contractions of digits. The colored growthing was providented upon, which is found and the first contraction file and best force.

Step 2: Get the code

Is there a good implementation available?

... that does what you need

... that is free to use

... that is performant enough

Or... Step 2: Get the pre-trained weights

Is there a good pre-trained model available?

... that does what you need

... that is free to use

... that is performant enough

Step 3: Verify the model you found

Check ...

... that it does what you need

... that it is free to use

... that it is performant enough

Step 4(a): Train the model

Step 4(b): Figure out how to deploy the model

... adjust inference code (or write from scratch)

... package your inference code, model code, and pre-trained weights together

... deploy your package

Step 5: Consume the model

... plug in to your application

... which does not know (or care) about tensors

Step 6: Profit

... hopefully

DBG / Oct 4, 2018 / @ 2018 IBM Corporation

Applying Deep Learning: Reality

IBM Developer

This repository contains code to instantiate and deploy a facial age estimation model.

Options was able for deploying

Virtual reality

Vision

IBM Code Model Asset Exchange

Fabric for Deep Learning

https://github.com/IBM/FfDI

FfDL provides a scalable, resilient, and fault tolerant deep-learning framework

- Fabric for Deep Learning or FfDL (pronounced as 'fiddle')
 is an open source project which aims at making Deep
 Learning easily accessible to the people it matters the
 most i.e. Data Scientists, and AI developers.
- FfDL provides a consistent way to deploy, train and visualize Deep Learning jobs across multiple frameworks like TensorFlow, Caffe, PyTorch, Keras etc.
- FfDL is being developed in close collaboration with IBM Research and IBM Watson. It forms the core of Watson's Deep Learning service in open source.

FfDL Github Page https://github.com/IBM/FfDL

FfDL dwOpen Page

https://developer.ibm.com/code/open/projects/ fabric-for-deep-learning-ffdl/

FfDL Announcement Blog

http://developer.ibm.com/code/2018/03/20/fabricfor-deep-learning

FfDL Technical Architecture Blog http://developer.ibm.com/code/2018/03/20/ demo.cratize-ai-with-fabric-for-deep-learning

Deep Learning as a Service within Watson Studio https://www.ibm.com/cloud/deep-learning

Research paper: "Scalable Multi-Framework
Management of Deep Learning Training Jobs" http://
learningsys.org/nips17/assets/papers/paper_29.pdf

Fabric for Deep Learning

https://github.com/IBM/FfDI

FfDL is built using a microservices architecture on Kubernetes

- FfDL platform uses a microservices architecture to offer resilience, scalability, multi-tenancy, and security without modifying the deep learning frameworks, and with no or minimal changes to model code.
- FfDL control plane microservices are deployed as pods on Kubernetes to manage this cluster of GPU- and CPUenabled machines effectively
- Tested Platforms: Minikube, IBM Cloud Public, IBM Cloud Private, GPUs using both Kubernetes feature gate Accelerators and NVidia device plugins

Caffe PYTORCH Learner Pod K Keras Cuba Les Caliers Training Cale Service Showard **Promothous**

SSD Backed NFS Volumes

Pack Salaway

Cloud Hardware (GPUs and CPUs

Fabric for Deep Learning

https://github.com/IBM/FfDI

Just announced: Support for PyTorch 1.0 – including distributed training and ONNX!

Supports distributed training via Horovod

FfDL Github Page
https://github.com/IBM/FfDL

FfDL / PyTorch 1.0 Blog Post
https://developer.ibm.com/blogs/2018/10/01/
announcing-pytorch-1-support-in-fabric-for-deeplearning/

FfDL / Horovod Blog Post
https://developer.ibm.com/code/2018/07/18/

scalable-distributed-training-using-horoyod-in-ffdV

Neural network to be trained

Defined and trained with

Fabric for Deep Learning

Distributed training

Number Storage

Nouries

Model Serving
Platform

Defined and trained with

OPYTORCh

Exported as

ONNX

Inferencing with supported ONNX backend

Trainable Models

Deployable Models

Deep-Learning asset on Model Asset Exchange ibm.biz/model-exchange

Deployable Models

Deployable Models

Highlights

- Image, audio, text, healthcare, time-series and more
- Pre- / post-processing & inference wrapped up in Docker container
- Generic API framework code Flask RESTPlus
- Swagger specification for API
- One-line deployment locally and on a Kubernetes cluster
- Code Patterns demonstrating how to easily consume MAX models

This model can be deployed using the following mechanisms:

Deploy from Dackerhub:

docker run -it -p 5888:5888 codait/max-facial-age-estimator

Deploy on Kubernetes:

kubectl apply -f https://raw.githubusercontent.com/IDM/NAX-Facial-Age-Estimator/master/max-fa

. Locally: follow the instructions in the model README on GitHub

Summary and Possible Future Directions

Current status

- 22 models (4 trainable)
- Image, audio, text, healthcare, time-series and more
- 3 Code Patterns demonstrating how to consume MAX models in a web app
- Code Pattern on training an audio classifier using Watson Machine Learning
- One-line deployment via Docker and on a Kubernetes cluster

Potential Future

- More deployable models breadth and depth
- More trainable models transfer learning in particular
- New MAX web portal launching soon
- More MAX-related content:
 - Code Patterns
 - Conference talks, meetups
 - Workshops
- Enhance production-readiness of MAX models
- Improve MAX API framework

IBM Developer

Model Asset eXchange

Free, open-source deep learning models.

Wide variety of domains.

Multiple deep learning frameworks.

Vetted and tested code and IP.

Thank you!

MAX

Sign up for IBM Cloud and try Watson Studio!

https://ibm.biz/BdYbT\

https://datascience.ibm.com/