

AWS User Group Venezia

Giovedì 19 Settembre

in presenza e in streaming

alle ore 19:00

Graphs are everywhere...
even on AWS !

Marco Falcier
Software Engineer
@ Generali Italia

Data scientist vs Cloud engineer:
who wins ?

Alessandra Bilardi
Data & Automation Specialist
@ Corley Cloud

Promotori di AWS User Group Venezia #4

Agenda

**Speech
Iniziative
Prossimo incontro
Spritz**

Speech

Graphs are everywhere... even on AWS !

Marco Falcier - Software Engineer @ Generali Italia

@AWSUserGroupVenezia #4 #Meetup #AWS

Who am I?

- Software Engineer @ Generali
- Serverless Enthusiast
- Kotlin Lover
- Neo4j Certified Professional

- Twitter: mfalcier
- GitHub: mfalcier
- LinkedIn: marcofalcier

User Groups

Agenda

What is Neptune?

How does Neptune works?

openCypher: (graphs)-[:ARE]->(everywhere)

Demo

Use cases

Some best practices with Neptune and Graph Databases

Questions

What is Neptune?

What is Neptune?

- Fully managed AWS' **Graph Database**
- Supports both **RDF** (Resource Description Framework) and **Property Graph**
- Query Languages: Apache TinkerPop **Gremlin**, W3C's **RDS/SPARQL** and **openCypher**
- Provides high availability (3 availability zones per region)
- Provides scalability (up to 128 TiB per cluster and read scales up to 15 replicas per cluster)
- Many integrations with other AWS Services (S3, Lambda, Glue, Athena, DMS, etc.)
- Fully ACID compliant, backups, Snapshots and more

How does Neptune work?

How does Neptune works?

- Property Graph Model:
 - Nodes and relationships are stored
 - Each node can have **primitive properties**
 - Each relationship can have primitive properties
- Compared to a Relational database:
 - Tables are **Labels**
 - Rows are **Nodes**
 - Joins are **Relationships**
 - Many-to-many tables are **Relationship's properties**
- Graph Database is the **true and native** “relational database”
- It works **amazingly** with **highly connected** data!

openCypher:
(graphs)-[:ARE]->(everywhere)

openCypher: (graphs)-[:ARE]->(everywhere)

- Intuitive syntax: easy to learn and use, similar to SQL
- Pattern matching: powerful tool for querying complex graph data
- Declarative language: focuses on “what” to query, not “how” to do it
- Broad support: used by multiple platform (Neo4j, AWS Neptune, Tigergraph, Memgraph, etc.)
- Scalability: optimized for large datasets with complex relationships
- Open source: widely supported by the community

DEMO!!1!11!!ELEVEN!

Use cases

Use cases

- **Social Networks:** model relationships and interactions between users
- **Recommendations Engines:** suggest products based on user connections and preferences
- **Fraud Detection:** identify suspicious patterns in transaction networks
- **Knowledge Graphs:** organize and query complex data relationships
- **Supply Chain Management:** track and optimize product flows across networks
- **Sales Networks:** model relationships between customers, sales reps, and distributors to optimize sales strategies

Some best practices with Neptune and Graph Databases

Some best practices

- Avoid using “small” instances if you want to use Neptune; start from R6 instances
- Graph Databases are not cheap: identify a use case that is worth enough
- Don’t max out or minimize your model: design it from what you’re going to ask to your db
- Change your point of view: graphs are very much different from other db (also RDBMS)
- Start from a napkin: your model can be easily designed without complex tools
- Don’t be afraid of future refactoring, it’s pretty much normal and you can do them

Questions ?

@AWSUserGroupVenezia #4 #Meetup #AWS

Data scientist vs Cloud engineer: who wins ?

Alessandra Bilardi - Data & Automation Specialist @ Corley Cloud

@AWSUserGroupVenezia #4 #Meetup #AWS

Alessandra Bilardi

Data & Automation Specialist @ Corley Cloud

- Coderdojo Mentor
- PyData Venice Evangelist
- AWS User Group Venezia Evangelist

✉ alessandra.bilardi@corley.it

🐦 @abilardi

linkedin bilardi

User Groups

Agenda

Use Cases

Methods & actors

Solution

Take Away

Use Case - Start up

business man

data scientist

cloud engineer

Use Case - Start up

business man

reference

reference

Use Case - Enterprise

business man

cloud engineer

Methods & actors

CI / CD & actors

CI / CD & actors

DevOps methods & actors

ML system

ML system & actors

MLOps methods & actors

reference

Solutions

reference


```
import boto3
import sagemaker
from sagemaker.image_uris import retrieve

sess = sagemaker.Session()

region = boto3.Session().region_name

s3_output_path = \
 f"s3://{data_bucket}/{subfolder}/output"

container = retrieve(framework="pca", region=region)

pca = sagemaker.estimator.Estimator(
 container,
 role,
 instance_count=1,
 instance_type="ml.c4.xlarge",
 output_path=s3_output_path,
 sagemaker_session=sess,
)
pca.set_hyperparameters(
 feature_dim=np.shape(matrix_train)[1],
 num_components=10,
 subtract_mean=True,
 algorithm_mode="randomized",
 mini_batch_size=200,
)
pca.fit({"train": train_input, "test": test_input})
```

AWS Step Functions

```
from stepfunctions import steps
from stepfunctions.steps import TrainingStep, ModelStep, TransformStep
from stepfunctions.inputs import ExecutionInput
from stepfunctions.workflow import Workflow
from stepfunctions.template import TrainingPipeline


model_step = steps.ModelStep(
 "Save model", model=training_step.get_expected_model(), model_name=execution_input["ModelName"]
)

workflow_definition = steps.Chain(
 [transform_step, training_step, model_step, endpoint_config_step, endpoint_step]
)

workflow = Workflow(
 name="MyTrainTransformDeploy_v1",
 definition=workflow_definition,
 role=workflow_execution_role,
 execution_input=execution_input,
)

workflow.create()
```

AWS Step Functions

<https://github.com/aws/aws-step-functions-data-science-sdk-python>

Solutions

Solutions

Amazon SageMaker Pipeline

```
from sagemaker.workflow.step_collections import RegisterModel
from sagemaker.workflow.condition_step import ConditionStep
from sagemaker.workflow.pipeline import Pipeline
pipeline = Pipeline(
 name=pipeline_name,
 parameters=[
 processing_instance_type,
 training_instance_type,
 input_data,
 preprocess_script,
 evaluate_script,
 accuracy_condition_threshold,
 model_registry_package,
 max_parallel_training_jobs,
 max_training_jobs,
 ],
 steps=[step_preprocess_data, step_tuning, step_evaluate_model, step_cond],
)
pipeline.upsert(role_arn=role)
```

Amazon SageMaker Pipeline

SageMaker Pipelines

Take Away

Solutions

Step Functions vs SageMaker Pipeline

```
workflow_definition = steps.Chain(  
 [transform_step, training_step, model_step, endpoint_config_step, endpoint_step]  
)  
  
pipeline = Pipeline(  
 name=pipeline_name,  
 parameters=[  
 processing_instance_type,  
 training_instance_type,  
 input_data,  
 preprocess_script,  
 evaluate_script,  
 accuracy_condition_threshold,  
 model_registry_package,  
 max_parallel_training_jobs,  
 max_training_jobs,  
 ],  
 steps=[step_preprocess_data, step_tuning, step_evaluate_model, step_cond],  
)
```

AWS services

Which AWS services for which role, when we want to automate a solution from local to production: depends on the life cycle of the model but above all by the actors involved.

Data Scientists (DS)	Cloud Engineer (CE)	DS AWS Services	CE AWS Services
many	one	AWS Step Functions	AWS CloudFormation
one	many	Amazon SageMaker Pipeline	AWS CloudFormation & Step Functions

Data Scientist & Cloud Engineer

How to survive with colleagues with different skills, without hindering the table football game during the lunch break.

- Promoting resources awareness to be used
- Versioning of configuration, training and inference data statistics, models, ..
- Define tools and services: libraries, images, storages, ..
- Define guidelines for who does what: review, support, deploying the model, ..

Questions ?

@AWSUserGroupVenezia #4 #Meetup #AWS

Iniziative - AWS Community Day - Italy

<https://www.awscommunityday.it/>

- venerdì 27 settembre 2024
- location: Roma

Iniziative - ufficializzazione gruppo

- <https://aws.amazon.com/developer/community/usergroups/>
- <https://www.meetup.com/pro/global-aws-user-group-community/>
- <https://aws-experience.com/emea/italia/external-event/d52d3f8f-523d-491b-9020-30475736223b>
- missing - <https://awsusergroup.it/>

Prossimo incontro

- giovedì 28 novembre ore 19:00

Prossimo incontro

- giovedì 28 novembre ore 19:00

AWS User Group Venezia
comple 1 anno ad ottobre

Proposte

Spritz

—

Thanks for participating.

@AWSUserGroupVenezia #4 #Meetup #AWS