

Compute

Introducing

AWS Graviton2 Processor

Enabling the best price/performance for your cloud workloads

Graviton1 Processor

First ARM-based processor
in major cloud

Built on 64-bit ARM Neoverse cores
with AWS-designed 16 nm silicon

Up to 16 vCPUs, 10 Gbps enhanced
networking, 3.5 Gbps EBS bandwidth

Graviton2 Processor

Built with 64-bit ARM Neoverse
cores with AWS-designed
7 nm silicon process

Up to 64 vCPUs, 20 Gbps enhanced
networking, 14 Gbps EBS bandwidth

7x performance, 4x compute cores,
and 5x faster memory

Introducing

AWS Graviton2 Based Instances

Up to 40% better price-performance for general purpose, compute intensive, and memory intensive workloads.

M6g

Built for: General-purpose workloads such as application servers, mid-size data stores, and microservices

Instance storage option: M6gd

C6g

Built for: Compute intensive applications such as HPC, video encoding, gaming, and simulation workloads

Instance storage option: C6gd

R6g

Built for: Memory intensive workloads such as open-source databases, or in-memory caches

Instance storage option: R6gd

M6g Available
in Preview

Coming in 2020

SPEC cpu2017

- Industry standard CPU intensive benchmark
- Run on all vCPUs concurrently
- Comparing performance/vCPU

* All SPEC scores estimates, compiled with GCC9 -O3 -march=native, run on largest single socket size for each instance type tested.

SPEC jvm2008

- Java VM benchmark
- Run across all vCPUs concurrently
- Comparing performance/vCPU

* All SPEC scores estimates, run with OpenJDK11 and skipping compiler* and startup.* tests
Tests run on largest single-socket instance size for each instance type tested.

Load Balancing with Nginx

NGINX v1.15.9, 512 clients, 128 GET/POST payloads, all HTTPS connections, AES128-GCM-SHA256, OpenSSL 1.1.1, 4 target machines, all tests run on 4xl size; load generator c5.9xl; web servers c5.4xl; All servers run in a cluster placement group

Memcached

Memcached v1.5.16, 16B keys, 128B values, 7.8M KV-pairs, 576 connections for load generation from 2x c5.9xlarge instances, 16 additional connections used to measure latency from 1 additional c5.9xlarge; each connection maintains 4096 outstanding requests; All servers in a cluster placement group

Introducing

Amazon Braket

Fully managed service that makes it easy for scientists and developers to explore and experiment with quantum computing.

Single environment
to design, test, and
run quantum
algorithms

Experiment with a
variety of quantum
hardware
technologies

Run hybrid
quantum and
classical algorithms

Get Expert Help

Introducing

AWS Compute Optimizer

Identify optimal Amazon EC2 instances and EC2 Auto Scaling group for your workloads using a ML-powered recommendation engine

Easily identify optimal AWS resources for your workloads

Supports over 140 EC2 instance type options in the M, C, R, T, and X instance families

Lower costs and increase performance for your AWS workloads

[Dashboard](#)[▼ Recommendations per service](#)[EC Instances](#)[AutoScaling Groups](#)

Recommendation detail: Portal1_DEV [Info](#)

[View in EC2 console](#)[Export](#)

Configuration comparison and selection [Info](#)

Select one of the recommended options to compare it against your current utilization metrics below.

Configuration	Instance type	On-Demand price	Price difference	Risk level	vCPUs	Memory	Storage	Net
Current (Portal2_P)	m5.2xlarge	\$0.384 per hour			8	32GiB	EBS Only	Up
<input checked="" type="radio"/> Option 1	m5.xlarge	\$0.192 per hour	-\$0.192 per hour	Low	4	16GiB	EBS Only	Up
<input type="radio"/> Option 2	t3.xlarge	\$0.1664 per hour	-\$0.2176 per hour	Low	4	16GiB	EBS Only	Mo
<input type="radio"/> Option 3	r5.large	\$0.126 per hour	-\$0.258 per hour	Medium	2	16GiB	FRS Only	Un

Option 1 (m5.xlarge) v. Current (m5.2xlarge) [Info](#)

[Statistic: Average](#)[Time range: Last 2 weeks](#)

Key:

— Current utilization

... Recommended projected utilization

CPU utilization (percent)

Memory utilization (percent)

Network in (Bytes)

Network Out (Bytes)

IS

ential

Announced – November 6

Savings Plans

Simplify purchasing with a flexible pricing model that offers savings of up to 72% on Amazon ECS, AWS Fargate & AWS Lambda usage

Receive lower rates automatically. **Easy to use** with recommendations in AWS Cost Explorer

Significant savings of up to 72%

Flexible across instance family, size, OS, tenancy or AWS Region; also applies to AWS Fargate & soon to AWS Lambda usage

Introducing

General Availability – December 3

Amazon EKS for AWS Fargate

The only way to run serverless Kubernetes containers securely, reliably, and at scale

Simplified deployment,
management, and scaling
of Kubernetes on AWS

Strong security isolation
for every pod by default

Focus on building
applications

Storage

Introducing

Amazon S3 Access Points

Simplify managing data access at scale for applications using shared data sets on Amazon S3. Easily create hundreds of access points per bucket, each with a unique name and permissions customized for each application.

Simple to create custom access
to shared data sets on same bucket

Add access points
as application set grows

Use access points to easily
restrict access to VPC

Databases & Analytics

Introducing

Preview – December 3

Amazon Managed Apache Cassandra Service

A scalable, highly available, and serverless Apache Cassandra-compatible database service. Run your Cassandra workloads in the AWS cloud using the same Cassandra application code and developer tools that you use today.

Apache Cassandra-compatible

No servers to manage

Performance at scale

Highly available and secure

Amazon Aurora Machine Learning Integration

Simple, optimized, and secure Aurora, SageMaker, and Comprehend (in preview) integration. Add ML-based predictions to databases and applications using SQL, without custom integrations, moving data around, or ML experience.

ML predictions
on relational data

Integration with
SageMaker &
Comprehend

Familiar SQL
language, no
ML expertise

Low-latency,
real-time

Security &
governance

Introducing

Amazon RDS Proxy

Fully managed, highly available database proxy feature for Amazon RDS. Pools and shares connections to make applications more scalable, more resilient to database failures, and more secure.

Scalable applications
with database efficiency

Resilient applications
with fast failover

Secure applications
with data protection

Security & Networking

Introducing

Announced – November 21

CloudTrail Insights

Identify unusual activity in your AWS accounts

- Unexpected spikes in resource provisioning
 - Bursts of IAM management actions
 - Gaps in periodic maintenance activity
- ✓ Save time sifting through logs
 - ✓ Get ahead of issues before they impact your business

Introducing

AWS Detective

Quickly analyze, investigate, and identify the root cause of security findings and suspicious activities.

Automatically distills
& organizes data into
a graph model

Easy to use visualizations
for faster & effective
investigation

Continuously updated as
new telemetry becomes
available

Introducing

AWS IAM Access Analyzer

Continuously ensure that policies provide the intended public and cross-account access to resources, such as Amazon S3 buckets, AWS KMS keys, & AWS Identity and Access Management roles.

Quickly analyze resource policies

Analyzes resource policies for public or cross-account access

Continuously monitor and analyze permissions

Analyzes new or updated resource policies to help you understand potential security implications

Provides the highest levels of security assurance

Uses automated reasoning, a form of mathematical logic, to determine all possible access paths allowed by a resource policy

Improving the Developer Experience

Provisioned Concurrency on AWS Lambda

- Keeps functions initialized and hyper-ready, ensuring start times stay in the milliseconds
- Builders have full control over when provisioned concurrency is set
- No code changes are required to provision concurrency on functions in production
- Can be combined with AWS Auto Scaling at launch

Introducing

Preview – December 4

HTTP APIs for Amazon API Gateway

Achieve up to 67% cost reduction and 50% latency reduction compared to REST APIs. HTTP APIs are also easier to configure than REST APIs, allowing customers to focus more time on building applications.

Reduce application costs by
up to 67%

Reduce application latency by
up to 50%

Configure HTTP APIs easier
and faster than before

Extending AWS beyond the Region

New Feature

Announced – November 25

Alexa Voice Service (AVS) Integration for IoT Core

Quickly and cost effectively go to market with Alexa built-in capabilities on new categories of products such as light switches, thermostats, and small appliances.

Lowers the cost of integrating Alexa Voice up to 50% by reducing the compute and memory footprint required

Build new categories of Alexa Built-in products on resource constrained devices (e.g. ARM 'M' class microcontrollers with <1MB embedded RAM).

Accelerate time to market with certified partner development kits that work with AVS Integration for IoT Core by default.

Container Support for AWS IoT Greengrass

Deploy containers seamlessly to edge devices

Move containers from the cloud to edge devices using AWS IoT Greengrass, without rewriting any code.

Enables both Docker & AWS Lambda components to operate seamlessly together at the edge

Use AWS IoT Greengrass Secrets Manager to manage credentials for private container registries.

Now Available

General Availability – December 3

AWS Outposts

Fully managed service that extends AWS infrastructure, AWS services, APIs, and tools to virtually any connected customer site. Truly consistent hybrid experience for applications across on-premises and cloud environments. Ideal for low latency or local data processing application needs.

Same AWS-designed infrastructure
as in AWS regional data centers
(built on AWS Nitro System)
delivered to customer facilities

**Fully managed, monitored, and
operated by AWS**
as in AWS Regions

Single pane of management
in the cloud providing the
same APIs and tools as
in AWS Regions

AWS Outposts

AI Services

Human In the Loop

Customers are forced to choose

OR

ML only systems are high speed and low cost, but do not support nuanced decision making

Human only workflows offer nuanced decision making, but they're low speed and high cost.

Customers need

Machine Learning and humans working together

Introducing Amazon Augmented AI (A2I)

A2I lets you easily implement **human review** in machine learning **workflows** to improve the accuracy, speed, and scale of complex decisions.

How Amazon Augmented AI works

Fraud Detection

Fraud detection is difficult

\$\$\$ billions lost to
fraud each year

Online business prone
to fraud attacks

Bad actors often
change tactics

Changing rules =
more human reviews

Dependent on others to
update detection logic

Fraud detection with ML is also difficult

Top data scientists are
costly & hard to find

One-size-fits-all models
underperform

Often need to
supplement data

Data transformation +
feature engineering

Fraud imbalance =
needle in a haystack

Introducing Amazon Fraud Detector

A **fraud detection service** that makes it easy for businesses to use machine learning to detect online fraud in **real-time, at scale**

Amazon Fraud Detector – Key Features

Pre-built fraud
detection model
templates

Automatic
creation of
custom fraud
detection
models

Models learn
from past
attempts to
defraud **Amazon**

Amazon
SageMaker
integration

One interface to
review past
evaluations and
detection **logic**

Improving code quality

Introducing AWS CodeGuru

CodeGuru Reviewer: How It Works

Customer provides source code as input

Java
AWS CodeCommit
Github

Extract semantic features / patterns

ML algorithms identify similar code for comparison

Customers see recommendations as Pull Request feedback

Input:
Source Code

Feature Extraction

Machine Learning

Output:
Recommendations

CodeGuru Profiler: How It Works

Customer application runs in production

CodeGuru Profiler continuously captures application stack trace information

CodeGuru Profiler detects performance inefficiencies in the live application

Customers see recommendations in their automated efficiency reports and visualizations

Input:
Live application stack trace

Application profile sampling

Pattern matching

Output:
Method names,
Recommendations
and searchable
visualizations

ML services

Introducing Amazon SageMaker Studio

The first fully integrated development environment (IDE) for machine learning

Collaboration at scale

Easy experiment management

Automatic model generation

Higher quality ML models

Increased productivity

Share scalable notebooks without tracking code dependencies

Organize, track, and compare thousands of experiments

Get accurate models for with full visibility & control without writing code

Automatically debug errors, Code, build, train, deploy, & monitor models, & maintain high quality monitor in a unified visual interface

Amazon SageMaker Studio File Edit View Run Kernel Git Tabs Settings Help

xgboost_customer_churn.ipynb X

Markdown conda_amazonei_mxnet_p27

- Have the predictor variable in the first column
- Not have a header row

But first, let's convert our categorical features into numeric features.

```
[ ]: model_data = pd.get_dummies(churn)
model_data = pd.concat([model_data['Churn?_True.'], model_data.drop(['Chur
< ... >
```

And now let's split the data into training, validation, and test sets. This will help prevent us from overfitting the model, and allow us to test the models accuracy on data it hasn't already seen.

```
[ ]: train_data, validation_data, test_data = np.split(model_data.sample(frac=1)
train_data.to_csv('train.csv', header=False, index=False)
validation_data.to_csv('validation.csv', header=False, index=False)
< ... >
```

Now we'll upload these files to S3.

```
[ ]: boto3.Session().resource('s3').Bucket(bucket).Object(os.path.join(prefix,
boto3.Session().resource('s3').Bucket(bucket).Object(os.path.join(prefix,
< ... >
```

Trial Component Chart

A line chart titled "Trial Component Chart" showing training loss over time. The y-axis is labeled "trainloss_last" and ranges from 0.0 to 0.4. The x-axis is labeled "period" and shows values 0, 1, 2, 3, 4, 5, 6, 7, 8. There are four data series: a blue line starting at ~0.35 and ending at ~0.15; a red line starting at ~0.25 and ending at ~0.05; a green line starting at ~0.38 and ending at ~0.15; and a yellow line starting at ~0.15 and ending at ~0.05. All lines show a general downward trend.

Trial Component List

Status	Experiment	Type	Trial	...
Completed	customer-churn-predic...	Training job	Trial-3	Train
Completed	customer-churn-predic...	Training job	Trial-2	Train
Completed	customer-churn-predic...	Training job	Trial-1	Train
Completed	customer-churn-predic...	Training job	Trial-0	Train

Mode: Command Ln 1, Col 1 xgboost_customer_churn.ipynb

Introducing Amazon SageMaker Autopilot

Automatic model creation with full visibility & control

Quick to start

Provide your data in a tabular form & specify target prediction

Automatic model creation

Get ML models with feature engineering & automatic model tuning automatically done

Visibility & control

Get notebooks for your models with source code

Recommendations & Optimization

Get a leaderboard & continue to improve your model

Build, Train, Deploy Machine Learning Models Quickly at Scale

AWS DeepRacer improvements

- AWS DeepRacer Evo
 - Stereo camera
 - LIDAR sensor
- New racing opportunities
 - Create your own races
 - Object Detection & Avoidance
 - Head-to-head racing

Mod your own vehicle

Mod specifications
The garage shows the DeepRacer vehicles that you can train models for. You can add vehicles by using the "build new vehicle button".

Sensor modification
Swap sensors to improve your DeepRacer's racing performance

Front-facing camera
Single camera that captures the images with sizes of 160 x 120 in front of the agent at 15 fps. The camera has 120 wide angle lens. The images are converted into grey scale before being fed to the neural network.
» Benefits of the front-facing camera

Stereo cameras (right/left) sensor
Composed of two front-facing cameras, stereo cameras can generate depth information of the objects in front of the agent and thus be used to detect and avoid obstacles on the track. The cameras capture images with the same resolution and frequency. Images from both cameras are converted into grey scale, stacked and then fed into the neural network.
» Benefits of the stereo camera

Add-on sensors

LIDAR sensor
LIDAR is a surveying method that measures a distance to a target by illuminating the target with laser light and measuring the reflected light with a sensor.
» How LIDAR works with autonomous driving

A diagram of the DeepRacer Evo showing its front view with labels for its sensors: FRONT-FACING CAMERA, STEREO CAMERA LEFT, STEREO CAMERA RIGHT, and LIDAR SENSOR.

AWS DeepComposer

- The world's first machine learning-enabled musical keyboard
- Compose music using Generative Adversarial Networks (GAN)
- Use a pretrained model, or train your own

¡Gracias!

Memo Doring - @memodoring

Developer Relations, AWS