


Taboola

# Deep Model Serving

Scale and ergonomics


# Outline

- Problem setup
- What do we want from deep model serving
  - From the Data Science Perspective
  - From the Engineering Perspective
- Design Considerations
- Implementation


# You've Seen Us Before

Enabling people to discover  
information at that moment  
when they're likely to engage


**Algo Engineer =  
Software Engineer + Data Scientist**


# Online vs. Offline Data Science


# Offline Data Science Cycle


# Why go for online experiments?

- Many models are not measured by test set accuracy
  - Recommendation systems
  - Digital assistants
  - Art generation services
- Always useful to see how models are actually used


# Online Data Science Cycle


# Serving for Data Scientists


# A Simple Recommender Flow


Model uses *title* and *time of day* to predict click probability

For ex.  $P(\text{click} \mid \text{"Buy shaving razors"}, 7:30\text{am})$


# A Simple Recommender Flow


---

Items with highest  
probability are displayed

## A Simple Recommender Flow


Report the time, date, and  
how many items were  
clicked on my model

# Non-trivial Experiment Design

- Timeframes matter a lot
  - Model freshness
  - Time of day / day of week / holidays
- Stickiness sometimes matters
- Traffic required to reach confidence
  - Depends on variance/measurement noise
  - Depends on independence assumptions
- Traffic for experiments might need to be fixed


## Scale for data science

**Concurrency** - how many different experiments are running?

**Throughput** - how much of the traffic is helping answer questions?

**Visibility** - can I know what happened with each experiment?

**Reliability** - how certain I am that results are correct?


# Serving for Engineers


SERVING FOR ENGINEERS

# Production Loop


# Deploying Deep Learning Models

- Single model resource usage is complex
  - Changes with geography and time of day
  - Depends on architecture properties
  - Changes with inputs
  - Mostly not linear
- Multiple experiments require complex deployments
  - Could be coordinated
  - Could be periodic
  - Distinguish between default / experiment / debug models


## Scale for production systems

**Latency** - how quickly can I get an answer?

**Throughput** - how many requests I can serve on given hardware?

**Reliability** - how likely I am to get an answer?

**Visibility** - what is running? where? With what performance?


# Having it all


## Data Science

Most traffic used for experiments

Flexibility in designing these experiments

Ability to look at experiment results

Reliability

## Engineering

As much traffic as hardware allows

Responses return within latency budget

Ability to monitor running services

Reliability


## Data Science

Most traffic used for experiments

Flexibility in designing these experiments

Ability to look at experiment results

Reliability

## Engineering

As much traffic as hardware allows

Responses return within latency budget

Ability to monitor running services

Reliability

**Need to prioritize**


## Data Science

Most traffic used for experiments

Flexibility in designing these experiments

Ability to look at experiment results

Reliability

## Engineering

As much traffic as hardware allows

Response time return within latency budget

Ability to monitor running services

Reliability

**Need to coordinate**


# The “variant” concept

Configuration for Training

Configuration for  
Deployment

Service name for Routing

ID for  
Monitoring/Reporting


## Our Example variant

Recommends the same items every hour! Maybe we need to add features!

Latency is >20ms (too high). We need more cores!

Does better than the default model on weekends!

```
name: time_only_fully_connected
num_layers: 32
dropout_rate: 0.8
input_features:
  - "time_of_day"
  - "title"
min_cores: 25
memory_per_server: 2GB
```


# But how?

Designing a serving solution


## Micro service

Stateless

Horizontally scalable

No external dependencies

Compute only

## Black box

Hard to validate outputs


No runtime config

No internal state to monitor


Complicated resource footprint


# Train -> Deploy Pipeline


## Train -> Deploy Pipeline


Training code (over  
Tensorflow) takes  
configuration and trains  
the model

## Train -> Deploy Pipeline


Model is packaged into a  
docker running  
Tensorflow Serving

## Train -> Deploy Pipeline


A Kubernetes service  
runs as many dockers as  
needed

# Components


# Nuts and Bolts

implementation


## Train -> Deploy Pipeline


Training code takes  
configuration and trains  
the model

# Building Graphs


- Use Tensorflow
  - Compose pre-made or custom `tf.Layer`
  - Stock or custom `tf.Estimator`
  - Prefer high level reusable components
- Use external configuration
- Save as `SavedModel`


# Solid configuration model

- Descriptive
  - What is in the model?
  - Who put it there?
  - What models should go together?
- Hierarchical
  - Often we only want to test a small thing
  - Often makes sense to compare to “default”
- Thorough
  - Shouldn't be necessary to look at code at given point
- Points to the code


# Spring cloud config

- Uses git as backend
- Has REST interface (for Python!)
- Flexible
  - Multiple profiles
  - Inheritance
  - Dynamic profile loading
  - Work from a branch
- Reliable

```
deploy:
  k8s:
 time_only_fully_connected:
 spec.minReplicas: 2
 replicaCount: 5
 spec.maxReplicas: 32
 resources.limits.cpu: 4
 resources.limits.memory: 8Gi
 resources.requests.cpu: 4
 resources.requests.memory: 8Gi
```

```
schedule_plan:
  num_training_days: 7
scheduled:
  - input_type: "users_sampled_5_percent"
 variants:
 - "time_only_fully_connected"
 - "day_only_fully_connected"
```

## Train -> Deploy Pipeline


Model is packaged into a  
docker running  
Tensorflow Serving


# TensorFlow Serving


Serves TensorFlow models!

- Written in C++
- Uses gRPC for communications
  - A protobuf extension
  - Wire protocol is HTTP/2.0
  - Good load balancer support
- Efficient
  - Low overhead
  - Good threading model
  - Automatic batching


```
apt-get install tensorflow-model-server  
  
tensorflow_model_server \  
--port 9000 \  
--model_name mnist \  
--model_base_path=/tmp/mnist_model/
```


## Train -> Deploy Pipeline


A Kubernetes service  
runs as many dockers as  
needed


# Containerized deployment

- Dynamic scaling over variants
  - Let's give these two 5% traffic
- Scaling over time
  - The Japanese language model should get more traffic now
- Monitor at different granularities
  - Individual variant (for optimizations)
  - Individual host/data centre
  - The entire system (for sizing)
- Integration tests


# Why Kubernetes?

- Out-of-the-box scaling
  - Dynamic scaling
  - Service discovery
  - Load balancers (pluggable)
- Deployment and monitoring is easy
  - Blue/green deployments
  - Liveness and readiness tests
- Easy to use
  - Great UI with dynamic editing
  - IP address for every container

# The Recipe

1. Train your model with TensorFlow
2. Put TF Serving + model in docker
3. Deploy on Kubernetes
4. Serve real traffic
5. Analyze online metrics

Most routine data science is done in #1 and #5 (and in Python)


**But what about..**  
more tips


# Managing Schema

The one predictable part of the service

- Which features?
- What are the shapes?
- Is padding used?
- What is the vocabulary?


# Managing Schema

Only move forward!


- Features are added to all services
- All models “read” all features but only use some
- Deprecate and stop filling instead of removing
- Like protobuf


# Tracing

Supported by  
Tensorflow Serving

Can be enabled *per  
request*


**And does it work?**


DEEP MODEL SERVING

# Deep Learning in Taboola

---

**150K+**

Requests/sec

---

**20ms**

Typical response time

---

**5**

Data centers

---

**40**

Data Scientists  
Using the platform

---

**60**

Models trained / day

---

**4**

Different algorithmic  
families