

Machine Learning & Data Lake for IoT scenarios on AWS

John Chang
Technology Evangelist
October 2016

Three types of data-driven development

Retrospective
analysis and
reporting

Amazon Redshift,
Amazon RDS
Amazon S3
Amazon EMR

Three types of data-driven development

Retrospective
analysis and
reporting

Amazon Redshift,
Amazon RDS
Amazon S3
Amazon EMR

Here-and-now
real-time processing
and dashboards

Amazon Kinesis
Amazon EC2
AWS Lambda

Three types of data-driven development

Retrospective
analysis and
reporting

Amazon Redshift,
Amazon RDS
Amazon S3
Amazon EMR

Here-and-now
real-time processing
and dashboards

Amazon Kinesis
Amazon EC2
AWS Lambda

Predictions
to enable smart
applications

Machine learning and smart applications

Machine learning is the technology that automatically finds patterns in your data and uses them to make predictions for new data points as they become available.

Machine learning and smart applications

Machine learning is the technology that automatically finds patterns in your data and uses them to make predictions for new data points as they become available.

Your data + machine learning = smart applications

Smart applications by example

Based on what you know
about the **user**:

**Will they use your
product?**

Smart applications by example

Based on what you know
about the **user**:

**Will they use your
product?**

Based on what you
know about an **order**:

**Is this order
fraudulent?**

Smart applications by example

Based on what you know about the **user**:

Will they use your product?

Based on what you know about an **order**:

Is this order fraudulent?

Based on what you know about a **news article**:

What other articles are interesting?

And a few more examples...

Fraud detection

Detecting fraudulent transactions, filtering spam emails, flagging suspicious reviews,...

Personalization

Recommending content, predictive content loading, improving user experience,...

Targeted marketing

Matching customers and offers, choosing marketing campaigns, cross-selling and up-selling,...

Content classification

Categorizing documents, matching hiring managers and resumes,...

Churn prediction

Finding customers who are likely to stop using the service, upgrade targeting,...

Customer support

Predictive routing of customer emails, social media listening,...

Smart applications by *counterexample*

Dear Alex,

This awesome quadcopter is on sale
for just \$49.99!

Smart applications by *counterexample*

```
SELECT  c.ID  
FROM customers c  
 LEFT JOIN orders o  
 ON c.ID = o.customer  
GROUP BY c.ID  
HAVING  o.date > GETDATE() - 30
```

We can start by sending the offer to all customers who placed an order in the last 30 days

Smart applications by *counterexample*

```
SELECT  c.ID  
FROM customers c  
 LEFT JOIN orders o  
 ON c.ID = o.customer  
GROUP BY c.ID  
HAVING  O.CATEGORY = 'TOYS'  
 AND o.date > GETDATE() - 30
```

...let's narrow it down to just
customers who bought toys

Smart applications by *counterexample*

```
SELECT  c.ID
FROM customers c
 LEFT JOIN orders o
 ON c.ID = o.customer
 LEFT JOIN PRODUCTS P
 ON P.ID = o.product
GROUP BY c.ID
HAVING  o.category = 'toys'
 AND ((P.DESCRIPTION LIKE '%HELICOPTER%'
 AND O.DATE > GETDATE() - 60)
 OR (COUNT(*) > 2
 AND SUM(o.price) > 200
 AND o.date > GETDATE() - 30)
)
```

...and expand the query to customers who purchased other toy helicopters recently, or made several expensive toy purchases

Smart applications by *counterexample*

```
SELECT  c.ID
FROM customers c
 LEFT JOIN orders o
 ON c.ID = o.customer
 LEFT JOIN products p
 ON p.ID = o.product
GROUP BY c.ID
HAVING  o.category = 'toys'
 AND ((p.description LIKE '%COPTER%'  
 AND o.date > GETDATE() - 60)
 OR (COUNT(*) > 2
 AND SUM(o.price) > 200
 AND o.date > GETDATE() - 30)
)
```

...but what about
quadcopters?

Smart applications by *counterexample*

```
SELECT  c.ID
FROM customers c
 LEFT JOIN orders o
 ON c.ID = o.customer
 LEFT JOIN products p
 ON p.ID = o.product
GROUP BY c.ID
HAVING  o.category = 'toys'
 AND ((p.description LIKE '%copter%'
 AND o.date > GETDATE() - 120)
 OR (COUNT(*) > 2
 AND SUM(o.price) > 200
 AND o.date > GETDATE() - 30)
)
```

...maybe we should go back
further in time

Smart applications by *counterexample*

```
SELECT  c.ID ...tweak the query more
FROM customers c
 LEFT JOIN orders o
 ON c.ID = o.customer
 LEFT JOIN products p
 ON p.ID = o.product
GROUP BY c.ID
HAVING  o.category = 'toys'
 AND ((p.description LIKE '%copter%'
 AND o.date > GETDATE() - 120)
 OR (COUNT(*) > 2
 AND SUM(o.price) > 200
 AND o.date > GETDATE() - 40)
)
```

Smart applications by *counterexample*

```
SELECT  c.ID ...again  
FROM customers c  
 LEFT JOIN orders o  
 ON c.ID = o.customer  
 LEFT JOIN products p  
 ON p.ID = o.product  
GROUP BY c.ID  
HAVING  o.category = 'toys'  
 AND ((p.description LIKE '%copter%'  
 AND o.date > GETDATE() - 120)  
 OR (COUNT(*) > 2  
 AND SUM(o.price) > 150  
 AND o.date > GETDATE() - 40)  
)
```

Smart applications by *counterexample*

```
SELECT  c.ID ...and again  
FROM customers c  
 LEFT JOIN orders o  
 ON c.ID = o.customer  
 LEFT JOIN products p  
 ON p.ID = o.product  
GROUP BY c.ID  
HAVING  o.category = 'toys'  
 AND ((p.description LIKE '%copter%'  
 AND o.date > GETDATE() - 90)  
 OR (COUNT(*) > 2  
 AND SUM(o.price) > 150  
 AND o.date > GETDATE() - 40))
```

Smart applications by *counterexample*

~~SELECT c.cust_name, o.order_id, p.product_name
FROM customers c
LEFT JOIN orders o
ON c.ID = o.customer_id
LEFT JOIN products p
ON p.ID = o.product_id
GROUP BY c.ID
HAVING o.category = 'toys'
AND o.description LIKE '%toys%'
OR (o.quantity - o.shipped) > 150
AND o.date > GETDATE() - 90)
OR (o.quantity - o.shipped) > 150
AND o.date > GETDATE() - 40)~~

Use machine learning technology to **learn** your business rules from data!

Why aren't there *more* smart applications?

1. Machine learning expertise is **rare**.
2. Building and scaling machine learning technology is **hard**.
3. Closing the gap between models and applications is **time-consuming and expensive**.

Building smart applications today

Expertise	Technology	Operationalization
Limited supply of data scientists	Many choices, few mainstays	Complex and error-prone data workflows
Expensive to hire or outsource	Difficult to use and scale	Custom platforms and APIs
	Many moving pieces lead to custom solutions <i>every time</i>	Reinventing the model lifecycle management wheel

What if there were a better way?

Introducing Amazon Machine Learning

Easy-to-use, managed machine learning service
built for developers

Robust, powerful machine learning technology
based on Amazon's internal systems

Create models using your data already stored in
the AWS cloud

Deploy models to production in seconds

Easy-to-use and developer-friendly

Use the intuitive, powerful service console to build and explore your initial models

- Data retrieval
- Model training, quality evaluation, fine-tuning
- Deployment and management

Automate model lifecycle with fully featured APIs and SDKs

- Java, Python, .NET, JavaScript, Ruby, PHP

Easily create smart iOS and Android applications with AWS Mobile SDK

Powerful machine learning technology

Based on Amazon's battle-hardened internal systems

Not just the algorithms:

- Smart data transformations
- Input data and model quality alerts
- Built-in industry best practices

Grows with your needs

- Train on up to 100 GB of data
- Generate billions of predictions
- Obtain predictions in batches or real-time

Integrated with the AWS data ecosystem

Access data that is stored in Amazon S3, Amazon Redshift, or MySQL databases in Amazon RDS

Output predictions to Amazon S3 for easy integration with your data flows

Use AWS Identity and Access Management (IAM) for fine-grained data access permission policies

Fully-managed model and prediction services

End-to-end service, with no servers to provision and manage

One-click production model deployment

Programmatically query model metadata to enable automatic retraining workflows

Monitor prediction usage patterns with Amazon CloudWatch metrics

Pay-as-you-go and inexpensive

Data analysis, model training, and evaluation:
\$0.42/instance hour

Batch predictions: **\$0.10/1000**

Real-time predictions: **\$0.10/1000**
+ hourly capacity reservation charge

Three supported types of predictions

Binary classification

Predict the answer to a Yes/No question

Multiclass classification

Predict the correct category from a list

Regression

Predict the value of a numeric variable

Building smart applications with Amazon ML

1

Train
model

2

Evaluate and
optimize

3

Retrieve
predictions

Building smart applications with Amazon ML

- Create a datasource object pointing to your data
- Explore and understand your data
- Transform data and train your model

Create a datasource object

The screenshot shows the AWS Amazon Machine Learning 'Create datasource' wizard in progress. The steps are:

1. Input Data
2. Schema
3. Target
4. Row ID
5. Review

The 'Review' step is currently active. On the left, there's a sidebar for 'Input data' and 'Datasources'. The main area shows 'Input data' selected, with fields for 'Name' (set to 'age'), 'S3 location' (set to 's3://bucket/input/data.csv'), 'Data format' (set to 'CSV'), 'Number of files' (set to '1'), and 'Total size' (set to '4.0 GB'). Below this, 'Schema' and 'Target' sections are shown, with 'Target' set to 'y'. A code block on the right illustrates the equivalent Python code using the boto library to create a datasource from S3.

```
>>> import boto

>>> ml = boto.connect_machinelearning()

>>> ds = ml.create_data_source_from_s3(
 data_source_id = 'my_datasource',
 data_spec = {
 'DataLocations3': 's3://bucket/input/data.csv',
 'DataSchemaLocation3': 's3://bucket/input/data.schema',
 'compute_statistics':  True } )
```


AWS Services Edit

Amazon Machine Learning

Datasources > do-DUTKELI-DEBHU

A
ta

Target distributions: y

Categorical attributes

Categorical attributes: job

Att

cor

Most

Sam

day

def

edu

ent

Numeric attributes: age

Select bin width: 10 5 2 1 0.5

frequent

Preview

Close

using	loan	contact	month
s	no	telephone	may
s	no	telephone	may
s	no	telephone	may
s	no	telephone	may
s	no	telephone	may
s	no	telephone	may
s	no	telephone	may
self-emp	housema	unemploy	Other
ss	ss	ss	ss

Train your model

The screenshot shows the AWS Machine Learning 'Create ML model' wizard. The top navigation bar includes 'AWS Services' and 'Edit'. The main title is 'Amazon Machine Learning' with 'ML models > Create ML model'. The current step is '6. Review'. On the left, there's a sidebar with sections like 'Input data', 'ML model settings', 'Training and evaluation settings', and 'Recipe'. The 'Recipe' section is expanded, showing Python code:

```
>>> import boto

>>> ml = boto.connect_machinelearning()


>>> model = ml.create_ml_model(
 ml_model_id = 'my_model',
 ml_model_type = 'REGRESSION',
 training_data_source_id = 'my_datasource')
```

Building smart applications with Amazon ML

- Measure and understand model quality
- Adjust model interpretation

Explore model quality

Fine-tune model interpretation

Fine-tune model interpretation

Building smart applications with Amazon ML

1

Train
model

2

Evaluate and
optimize

3

Retrieve
predictions

- Batch predictions
- Real-time predictions

Batch predictions

Asynchronous, large-volume prediction generation

Request through service console or API

Best for applications that deal with batches of data records

```
>>> import boto  
  
>>> ml = boto.connect_machinelearning()  
  
>>> model = ml.create_batch_prediction(  
 batch_prediction_id = 'my_batch_prediction',  
 batch_prediction_data_source_id = 'my_datasource',  
 ml_model_id = 'my_model',  
 output_uri = 's3://examplebucket/output/')
```

bestAnswer	score
0	3.93914E-1
0	1.654963E-2
1	0.832306
0	2.143189E-2
0	9.23001E-3
0	0.714461
0	9.772378E-3
1	0.525307
1	0.710729

Real-time predictions

Synchronous, low-latency, high-throughput prediction generation

Request through service API, server, or mobile SDKs

Best for interaction applications that deal with individual data records

```
>>> import boto  
  
>>> ml = boto.connect_machinelearning()  
  
>>> ml.predict(  
 ml_model_id = 'my_model',  
 predict_endpoint = 'example_endpoint',  
 record = {'key1':'value1', 'key2':'value2'})
```

```
{  
 'Prediction': {  
 'predictedValue': 13.284348,  
 'details': {  
 'Algorithm': 'SGD',  
 'PredictiveModelType': 'REGRESSION'  
 }  
 }  
}
```

Data Lake

Retailers need to deliver continuous differentiation

Real-time engagement

Personalization

Merchandising

Retailers need to deliver continuous differentiation

Real-time engagement

Personalization

Merchandising

A full-service residential real estate brokerage

Redfin manages data on
hundreds of millions
of properties and
millions of customers

The Hot Homes algorithm
automatically calculates
the likelihood by analyzing
more than 500 attributes of
each home

Was fully AWS-native
since day one

REDFIN. Hot Homes

REDFIN. Mercer Island Filters Call: 1-877-973-3346

Buy & Sell Real Estate Agents Tools Photos

[Save Search](#)

Come to our free Home Buying Class in Bellevue on Wed. Oct 21st!
Sign Up Today

Remove Outline Layers

Mercer Island Real Estate
Showing 1 homes, sorting by recommended ▾

HOT HOME

Hot Home: There's an 80% chance this home will sell in the next 11 days – go tour it soon.

HOA	None	Status	Active
\$/Sq. Ft.	\$302	On Redfin	3 days
Year Built	1959	Lot Size	8,576 Sq. Ft.

 Favorite X-out

Save Your Search for 'Real Estate and Homes in Mercer Island'

There's an 80% chance this home will sell in the next 11 days – go tour it soon.

REDFIN

Redfin Manages Data on Hundreds of Millions of Properties Using AWS

“

Once we solved the infrastructure problem, we could dream a little bigger. Now we can deliver results without worrying about how to scale.

Yong Huang, Director, Big Data and Analytics

REDFIN[®]

”

- Zero on-premises infrastructure
- Using spot pricing for EC2, Redfin saved 90% compared to running on-demand
- Using AWS, Redfin maintains a small technical team, allowing much simplified server management and allowing the transition to DevOps
- Redfin is able to launch products like Hot Homes to greatly increase the buyer experience, by leveraging the agility and scale of AWS

Retailers need to deliver continuous differentiation

Real-time engagement

Personalization

Merchandising

NORDSTROM

American upscale fashion retailer

Nordstrom has **323 stores** operating in 38 of the United States and also in Canada; the **largest in number of stores and geographic footprint** of its retail competitors

Fashion retailer that sells clothing, shoes, cosmetics, and accessories

Nordstrom is **going all in** on AWS

[Change Selections](#)[Designer Collections](#) [Women](#) [Men](#) [Shoes](#) [Handbags](#) [Accessories](#) [Beauty](#) [Trend](#) [Kids](#) [Home](#) [Gifts](#) [Sale](#) [Brands](#) [POP-IN](#)[Home](#) / Get Recommendations

Recommendations for You

Need a little shopping inspiration? Take a look at recommendations for favorite brands, bestsellers, new items and more.

Bestsellers

Madewell 'Whisper' Cotton V-Neck Tee

KRW 24,149.58

★★★★★ (80)

Longchamp 'Large Le Pliage' Tote

KRW 179,573.80

★★★★★ (883)

Eliza J Embellished Tiered Chiffon Halter Gown

KRW 245,211.12

★★★★★ (152)

Converse Chuck Taylor® 'Shoreline' Sneaker (Women)

KRW 61,860.08

★★★★★ (376)

Vince Camuto 'Lavette' Perforated Peep Toe Bootie (Women)

KRW 148,550.88

★★★★☆ (13)

NORDSTROM

Nordstrom gives personalized style recommendations in seconds

“

Alert me when the
internet is down ...

Keith Homewood
Cloud Product Owner, Nordstrom

Nordstrom

”

- Nordstrom Recommendation is the online version of a stylist. It can analyze and deliver personalized recommendations in seconds
- Going All-In on AWS has resulted in reducing costs by 2X
- Continuous delivery allows Nordstrom to deliver multiple production launches a day in a single application
- Can now create a personalized recommendation in seconds, in what used to take 15-20 minutes of processing
- Nordstrom Cloud Product Owner finds the reliability and availability of AWS so suitable that as long as the internet is working, Nordstrom Recommendation is working

Retailers need to deliver continuous differentiation

Real-time engagement

Personalization

Merchandising

Technology that helps brick-and-mortar retailers optimize performance

Trusted by over
500 global brands in
45 countries worldwide
and counting

Euclid analyzes customer
movement data to
correlate traffic with
marketing campaigns and
to help retailers optimize
hours for peak traffic

Was fully AWS-native
since day one

Use an optimal combination of highly interoperable services

AWS IoT

“Securely connect one or one billion devices to AWS,
so they can interact with applications and other devices”

AWS IoT

AWS IoT Rules Engine Actions

AWS IoT Rules Engine

Rules Engine connects AWS IoT to
External Endpoints and AWS Services.

1. AWS Services (*Direct Integration*)

2. Rest of AWS (*via Amazon Kinesis, AWS Lambda, Amazon S3, and more*)

3. External Endpoints (*via Lambda and SNS*)

AWS IoT Rules Engine Actions

Rules Engine evaluates inbound messages published into AWS IoT, transforms and delivers to the appropriate endpoint based on business rules.

Actions

External endpoints can be reached via Lambda and Simple Notification Service (SNS).

Invoke a Lambda function

Put object in an S3 bucket

Insert, Update, Read from a DynamoDB table

Publish to an SNS Topic or Endpoint

Amazon Elasticsearch

Amazon Machine Learning

Publish to an Amazon Kinesis stream

Amazon Kinesis Firehose

Republish to AWS IoT

AWS IoT Rules Engine & Amazon SNS

Push Notifications

Apple APNS Endpoint, Google GCM Endpoint, Amazon ADM Endpoint, Windows WNS

Amazon SNS -> HTTP Endpoint (Or SMS or Email)

Call HTTP based 3rd party endpoints through SNS with subscription and retry support

AWS IoT Rules Engine for Machine Learning

Anomaly Detection

Amazon Machine Learning can feed predictive evaluation criteria to the Rules Engine

Continuous Improvement Around Prediction

Continuously look for outliers and re-calibrate the Amazon Machine Learning models

AWS IoT Rules Engine & Stream Data

N:1 Inbound Streams of Sensor Data **(Signal to Noise Reduction)**

Rules Engine filters, transforms sensor data then sends aggregate to Amazon Kinesis

Amazon Kinesis Streams to Enterprise Applications

Simultaneously stream processed data to databases, applications, other AWS Services

Thank you!

Batch predictions with EMR

Batch predictions with Amazon Redshift

Real-time predictions for interactive applications

Adding predictions to an existing data flow

Recommendation engine

