

Machine Learning on AWS with Amazon SageMaker

Constantin Gonzalez

Principal Solutions Architect, Amazon Web Services
glez@amazon.de

December 2017

Computer Programming (1936 – Today)

1.

2.

0 0 0 1 0 1
1 0 0 1 0 0
0 1 0 1 0 1
0 1 0 1 0 1
1 0 1 1 0 1

Machine Learning (1959 – Today)

1.

2.

1 0 0 0 1 0 1
0 1 0 0 1 0 0
0 1 0 1 0 1 0
0 1 0 1 0 1 1
1 0 1 1 0 1 1

Welcome to Amazon.com Books!

*One million titles,
consistently low prices.*

(If you explore just one thing, make it our personal notification service. We think it's very cool!)

SPOTLIGHT! -- AUGUST 16TH

These are the books we love, offered at Amazon.com low prices. The spotlight moves **EVERY** day so please come often.

ONE MILLION TITLES

Search Amazon.com's [million title catalog](#) by author, subject, title, keyword, and more... Or take a look at the [books we recommend](#) in over 20 categories... Check out our [customer reviews](#) and the [award winners](#) from the Hugo and Nebula to the Pulitzer and Nobel... and [bestsellers](#) are 30% off the publishers list...

EYES & EDITORS, A PERSONAL NOTIFICATION SERVICE

Like to know when that book you want comes out in paperback or when your favorite author releases a new title? Eyes, our tireless, automated search agent, will send you mail. Meanwhile, our human editors are busy previewing galleys and reading advance reviews. They can let you know when especially wonderful works are published in particular genres or subject areas. Come in, [meet Eyes](#), and have it all explained.

YOUR ACCOUNT

Check the status of your orders or change the email address and password you have on file with us. Please note that you **do not** need an account to use the store. The first time you place an order, you will be given the opportunity to create an account.

Machine Learning At Amazon (1995)

Deep Learning (1986 – Today)

1.

2.

$\begin{matrix} 0 & 0 & 1 & 0 & 1 \\ 1 & 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 \\ 1 & 0 & 1 & 1 & 0 \end{matrix}$

Artificial Intelligence At Amazon

Thousands Of Employees Across The Company Focused on AI

Discovery &
Search

Fulfilment &
Logistics

Enhance
Existing Products

Define New
Product
Categories

Bring Machine
Learning To All

AWS Customers using AI

Netflix Recommendation Engine

The screenshot shows the Netflix homepage with a dark background. At the top, there's a navigation bar with the Netflix logo, a 'Browse' dropdown, and a 'Kids' link. To the right is a search bar with a magnifying glass icon, a bell icon for notifications, and a yellow decorative element. Below the navigation, the text 'TV Shows' is displayed next to a 'SUBGENRES' dropdown menu. On the right, there are sorting options: 'Sort by' and a dropdown menu set to 'SUGGESTIONS FOR YOU'. The main content area displays a grid of TV show thumbnails. The first row includes 'THE PEOPLE V. O.J. SIMPSON' (FX), 'RIPPER STREET' (with a 'NEW EPISODES' button), 'PARANOIAC' (NETFLIX), and 'MARCELLA'. The second row includes 'the KILLING' (NETFLIX), 'RIVER' (NETFLIX), 'THE FALL' (NETFLIX), and 'FRONTIER'.

Pinterest Lens

This image shows a portion of a Pinterest feed. On the left is a white bowl filled with ripe strawberries. On the right is a photo of several chocolate-covered strawberries on sticks, labeled 'Chocolate Strawberry Waffle Ball' with a price of '\$24'. Below these items is a caption that reads 'Grow your own Strawberries' with a price of '\$36'. At the bottom right, there's a profile picture of Adam Barton and the text 'Adam Barton Delights'.

AWS ML Stack

ML Process

ML Process: Discovery

ML Process: Integration – Data Architecture

AWS Big Data Services

Transactional Data

Data Sources

ML Process: Model Training

ML Process: Model Deployment

Amazon SageMaker

A **fully managed service** that enables **data scientists** and **developers** to quickly and easily **build** machine-learning based models **into production** smart applications.

Amazon SageMaker

Build

Amazon SageMaker

Build

Pre-built
notebook
instances

Highly-optimized
machine learning
algorithms

Train

One-click training
for ML, DL, and
custom algorithms

Easier training with
hyperparameter
optimization

Amazon SageMaker

Deploy

Fully-managed hosting at scale

Deployment without engineering effort

Pre-built notebook instances

Build

Highly-optimized machine learning algorithms

Train

TensorFlow

PYTORCH

aws

Amazon SageMaker

Build, train, and deploy machine learning models at scale

End-to-End
Machine Learning
Platform

Zero setup

Flexible Model
Training

Pay by the second

Behind the scenes

Behind the scenes

Behind the scenes

Behind the scenes

Behind the scenes

Behind the scenes

Customer Example: Intuit

Near real-time fraud detection in AWS using Amazon SageMaker

Amazon SageMaker

1

Notebook Instances

2

Algorithms

3

ML Training Service

4

ML Hosting Service

Notebook Instances

1

Zero Setup For Exploratory Data Analysis

"Just add data"

- Recommendations/Personalization
- Fraud Detection
- Forecasting
- Image Classification
- Churn Prediction
- Marketing Email/Campaign Targeting
- Log processing and anomaly detection
- Speech to Text
- More...

Algorithms

2

Amazon SageMaker: **10x better** algorithms

Streaming datasets,
for cheaper training

Train faster, in a
single pass

Greater reliability on
extremely large
datasets

Choice of several ML
algorithms

Linear Learner

- Find linear equation that best approximates the data
- Supervised
- Supports:
 - Binary classification
 - Multiclass classification
 - Linear regression
 - Floating-point or test
 - CSV or recordIO-protobuf
- Parallel training of multiple models with automatic hyperparameter optimization

Linear Learner

Regression (mean squared error)	
SageMaker	Other
1.02	1.06
1.09	1.02
0.332	0.183
0.086	0.129
83.3	84.5

Classification (F1 Score)	
SageMaker	Other
0.980	0.981
0.870	0.930
0.997	0.997
0.978	0.964
0.914	0.859
0.470	0.472
0.903	0.908
0.508	0.508

30 GB datasets for web-spam and web-url classification

Factorization Machines

- Extends linear model to pair-wise interactions between features
- Good for high dimensional sparse datasets, e.g.:
 - Click prediction
 - Item recommendation systems
- Supports binary classification or linear regression
- recordIO-protobuf data format

$$\tilde{y} = w_0 + \langle w_1, x \rangle + \sum_{i,j>i} x_i x_j \cdot \langle v_i, v_j \rangle$$

Factorization Machines

$$\tilde{y} = w_0 + \langle w_1, x \rangle + \sum_{i,j>i} x_i x_j \cdot \langle v_i, v_j \rangle$$

	Log_loss	F1 Score	Seconds
SageMaker	0.494	0.277	820
Other (10 Iter)	0.516	0.190	650
Other (20 Iter)	0.507	0.254	1300
Other (50 Iter)	0.481	0.313	3250

K-Means Clustering

- Cluster data into k groups
- Unsupervised
- Algorithm:
 1. Start with $K = k^*x$ cluster centers
 2. Iterate over cluster centers in mini-batches and adjust them based on training data
 3. Reduce K cluster centers to k final clusters by using the same algorithm.

Image: johnloeber.com
Used under CC BY-NC-SA 4.0

K-Means Clustering

	k	SageMaker	Other
Text 1.2GB	10	1.18E3	1.18E3
	100	1.00E3	9.77E2
	500	9.18.E2	9.03E2
Images 9GB	10	3.29E2	3.28E2
	100	2.72E2	2.71E2
	500	2.17E2	Failed
Videos 27GB	10	2.19E2	2.18E2
	100	2.03E2	2.02E2
	500	1.86E2	1.85E2
Advertising 127GB	10	1.72E7	Failed
	100	1.30E7	Failed
	500	1.03E7	Failed
Synthetic 1100GB	10	3.81E7	Failed
	100	3.51E7	Failed
	500	2.81E7	Failed

Principal Component Analysis (PCA)

- Reduce dimensionality while retaining as much information as possible
- Finds new components, sorted by information value.
- Unsupervised
- Regular (for sparse) and Randomized (for large, dense datasets) modes

Image: Wikimedia Commons

Principal Component Analysis (PCA)

Cost vs. Time

More than 10x faster
at a fraction the cost!

Throughput and Scalability

Neural Topic Modeling

Perplexity vs. Number of Topic
(~200K documents, ~100K vocabulary)

Spectral Latent Dirichlet Allocation (LDA)

The New York Times |

U.S.

High-Tech Industry, Long Shy of Politics, Is Now Belle of Ball

By LIZETTE ALVAREZ DEC. 26, 1999

Correction Appended

At a time when Congress is bitterly divided and unable to reach consensus on issues like gun control and health care, Democrats and Republicans are happily reaching across party lines to pass legislation backed by high-tech companies.

The high-tech industry, at the same moment, is lavishing new attention on Washington and changing its once-alooft posture toward the federal government.

Republicans and Democrats are both eager to win the loyalties of high-tech companies and executives, knowing that they represent untold jobs, wealth and ultimately votes and campaign contributions.

For in part, the industry has realized that the federal government can do its members as much harm as good. Microsoft, and its battle with the Justice Department, along with a spate of other threatened legal problems, drilled this point home.

"Microsoft was a poster child for our industry," said Connie Correll, director of communications for the Information Technology Industry Council, a trade organization that represents America Online, Dell and I.B.M., among others.

Training Time vs. Number of Topics

Boosted Decision Trees

- XGBoost gradient boosted trees algorithm
- Combines multiple weak decision tree models
- Supervised
- Binary and multiclass classification
- Libsvm or CSV data

$$f(\text{boy}) = 2 + 0.9 = 2.9$$

$$f(\text{old man}) = -1 - 0.9 = -1.9$$

Image:Arxiv.org

Boosted Decision Trees

XGBoost is one of the most commonly used implementations of boosted decision trees in the world.

It is now available in Amazon SageMaker!

dmlc
XGBoost

Throughput vs. Number of Machines

Sequence to Sequence

- Based on Sockeye Seq2Seq implementation
- Encoder, Attention, Decoder architecture

See: <https://aws.amazon.com/blogs/ai/train-neural-machine-translation-models-with-sockeye/>

Sequence to Sequence

Based on Sockeye and Apache incubated MxNet, Multi-GPU, and can be used for Neural Machine Translation.

Supports both RNN/CNN as encoder/decoder

Image Classification

- Build your own “Rekognition” service!
- Currently based on ResNet
- Configurable number of layers
- Full training and transfer learning
- Data formats:
 - Apache MXNet RecordIO
 - .jpg or .png

Image Classification

Implementation in MxNet of ResNet.

Other networks such as DenseNet and Inception will be added in the future.

Transfer learning: begin with a model already trained on ImageNet!

Speedup with Horizontal Scaling

Your Own Algorithms

- Bring your own algorithm!
- Just wrap it into a Docker container
 - One container for training
 - One container for inference
- Combine SageMaker containers with your own
- Documented example on GitHub

Deep Neural Networks

- Train your own Deep Neural Networks!
- TensorFlow and Apache MXNet supported
- You provide training/inference scripts with your DNN
- SageMaker does the rest

Using SageMaker with Apache Spark

- Apache Spark library for Amazon SageMaker provided
- Both Python and Scala
- Makes `org.apache.spark.sql.DataFrame` objects available to SageMaker
- Training and Inference supported

Algorithms

2

Amazon SageMaker: 10x better algorithms

- Matrix Factorization
- Regression
- Principal Component Analysis
- K-Means Clustering
- Gradient Boosted Trees
- And More!

Amazon provided Algorithms

Bring Your Own Script
(SageMaker builds the Container)

SageMakerEstimators
in Apache Spark

Bring Your Own Algorithm (You build the Container)

ML Training Service

3

- Matrix Factorization
- Regression
- Principal Component Analysis
- K-Means Clustering
- Gradient Boosted Trees
- And More!

Amazon provided Algorithms

Bring Your Own Script
(SageMaker builds the Container)

SageMakerEstimators
in Apache Spark

Bring Your Own Algorithm (You build the Container)

Fully
managed

CPU

GPU

HPO

Model Deployment

4

Amazon ECR

Amazon SageMaker

Model Deployment

Versions of the same inference code saved in inference containers.
Prod is the primary one, 50% of the traffic must be served there!

Amazon ECR

Create a **Model**

Model Deployment

4

Model Deployment

4

Versions of the same inference code saved in inference containers. **Prod** is the primary one, 50% of the traffic must be served there!

Amazon ECR

ProductionVariant

Create weighted
ProductionVariants

Model Deployment

4

Versions of the same inference code saved in inference containers. **Prod** is the primary one, 50% of the traffic must be served there!

Create an [Endpoint](#) from one [EndpointConfiguration](#)

Model Deployment

4

Versions of the same inference code saved in inference containers.
Prod is the primary one, 50% of the traffic must be served there!

One-Click!

Amazon Provided Algorithms

Amazon SageMaker

Model Deployment

4

- ✓ Auto-Scaling
Inference APIs
- ✓ A/B Testing
(more to come)
- ✓ Low Latency &
High Throughput
- ✓ Bring Your Own Model
- ✓ Python SDK

Amazon SageMaker

Amazon SageMaker—Your Turn

- Getting started with Amazon SageMaker:
<https://aws.amazon.com/sagemaker/>
- Use the Amazon SageMaker SDK:
 - For Python: <https://github.com/aws/sagemaker-python-sdk>
 - For Spark: <https://github.com/aws/sagemaker-spark>
- SageMaker Examples:
<https://github.com/awslabs/amazon-sagemaker-examples>
- Let us know what you build!

Thank you!

Constantin Gonzalez
glez@amazon.de
[@zalez](https://twitter.com/zalez)

