

State of the Union: Machine Learning & Amazon SageMaker

Kwunhok Chan
Solutions Architect

Benson Kwong
Solutions Architect

CENTERPIECE FOR DIGITAL TRANSFORMATION

Customer
experience

Business
operations

Decision
making

Innovation

Competitive
advantage

40%

of digital transformation initiatives
supported by AI in 2019

—IDC 2018

MACHINE LEARNING IS HAPPENING IN COMPANIES OF EVERY SIZE AND INDUSTRY

Tens of thousands customers have chosen AWS for their ML workloads | More than twice as many customers using ML than any other cloud providers

Our mission at AWS

Put machine learning in the
hands of every developer

The AWS ML Stack

Broadest and most complete set of Machine Learning capabilities

AI SERVICES

VISION	SPEECH	TEXT	SEARCH	CHATBOTS	PERSONALIZATION	FORECASTING	FRAUD	DEVELOPMENT	CONTACT CENTERS		
 Amazon Rekognition	 Amazon Polly	 Amazon Transcribe +Medical NEW	 Amazon Comprehend +Medical	 Amazon Translate	 Amazon Kendra	 Amazon Lex	 Amazon Personalize	 Amazon Forecast	 Amazon Fraud Detector	 Amazon CodeGuru	 Contact Lens For Amazon Connect

ML SERVICES

ML FRAMEWORKS & INFRASTRUCTURE

Easier to build

Easier to scale

Easier to apply

AMAZON SAGEMAKER

Bringing machine learning to all developers

Pre-built
notebooks for
common problems

Collect and
prepare
training data

Built-in, high
performance
algorithms

Choose and
optimize your
ML algorithm

One-click
training

Set up and manage
environments
for training

Optimization

Train and
tune model
(trial and error)

One-click
deployment

Deploy
model in
production

Fully managed with
auto-scaling, health
checks, automatic handling
of node failures,
and security checks

Amazon SageMaker

Addressing challenges to machine learning

First fully integrated development environment (IDE) for machine learning
[Amazon SageMaker Studio](#)

Enhanced notebook experience with quick-start & easy collaboration
[Amazon SageMaker Notebooks \(Preview\)](#)

Experiment management system to organize, track & compare thousands of experiments
[Amazon SageMaker Experiments](#)

Automatic debugging, analysis, and alerting
[Amazon SageMaker Debugger](#)

Model monitoring to detect deviation in quality & take corrective actions
[Amazon SageMaker Model Monitor](#)

Automatic generation of ML models with full visibility & control
[Amazon SageMaker Autopilot](#)

**Machine learning is iterative
involving dozens of tools and
hundreds of iterations**

Multiple tools needed for
different phases of the
ML workflow

+

Lack of an integrated
experience

+

Large number of iterations

=

Cumbersome, lengthy processes, resulting in
loss of productivity

Introducing Amazon SageMaker Studio

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

Collaboration at scale

Share notebooks without tracking code dependencies

Easy experiment management

Organize, track, and compare thousands of experiments

Automatic model generation

Get accurate models with full visibility & control without writing code

Higher quality ML models

Automatically debug errors, monitor models, & maintain high quality

Increased productivity

Code, build, train, deploy, & monitor in a unified visual interface

Data science and collaboration needs to be easy

Setup and manage resources

+

Collaboration across
multiple data scientists

+

Different data science
projects have different
resource needs

=

Managing notebooks and
collaborating across
multiple data scientists is
highly complicated

Introducing Amazon SageMaker Notebooks

(Available in Preview)

Fast-start shareable notebooks

Easy access with Single Sign-On (SSO)

Access your notebooks in seconds with your corporate credentials

Fully managed and secure

Administrators manage access and permissions

No explicit setup

Start your notebooks without spinning up compute resources

Easy collaboration

Share your notebooks as a URL with a single click

Flexibility

Dial up or down compute resources
(Coming soon)

Building and scaling
infrastructure for data processing
workloads is complex

**Data Processing and
Model Evaluation involves a lot of
operational overhead**

+
Use of multiple tools or services
implies learning and
implementing new APIs

+
All steps in the ML workflow need
enhanced security, authentication
and compliance

=
Need to build and manage tooling
to run large data processing and
model evaluation workloads

Introducing Amazon SageMaker Processing

Analytics jobs for data processing and model evaluation

Fully managed

Achieve distributed processing for clusters

Custom processing

Bring your own script for feature engineering

Container support

Use SageMaker's built-in containers or bring your own

Security and compliance

Leverage SageMaker's security & compliance features

Automatic creation & termination

Your resources are created, configured, & terminated automatically

**Managing trials and experiments is
cumbersome**

Thousands of experiments

+

Hundreds of parameters
per experiment

+

Compare and evaluate

=

Very cumbersome and
error prone

Introducing Amazon SageMaker Experiments

Organize, track, and compare training experiments

Tracking at scale
Track parameters &
metrics across
experiments & users

Custom organization
Organize experiments by
teams, goals, &
hypotheses

Visualization
Easily visualize
experiments and
compare

Metrics and logging
Log custom metrics
using the Python SDK
& APIs

Fast Iteration
Quickly go back &
forth
& maintain high-
quality

Debugging and profiling deep learning is painful

Large neural networks
with many layers

+

Data capture with many
connections

+

Additional tooling for analysis
and debug

=

Extraordinarily difficult
to inspect, debug, and profile
the 'black box'

Introducing Amazon SageMaker Debugger

Analysis & debugging, explainability, and alert generation

Relevant data capture

Data is automatically captured for analysis

Data analysis & debugging

Analyze & debug data with no code changes

Automatic error detection

Errors are automatically detected based on rules

Improved productivity with alerts

Take corrective action based on alerts

Visual analysis and debugging

Visually analyze & debug from SageMaker Studio

**Deploying a model is not the end.
You need to continuously monitor
models in production and iterate**

Concept drift due to
divergence of data

+

Model performance can
change due to unknown
factors

+

Continuous monitoring involves a
lot of tooling and expense

=

Model monitoring is
cumbersome but critical

Introducing Amazon SageMaker Model Monitor

Continuous monitoring of models in production

Automatic data collection

Data is automatically collected from your endpoints

Continuous Monitoring

Define a monitoring schedule and detect changes in quality against a pre-defined baseline

Flexibility with rules

Use built-in rules to detect data drift or write your own rules for custom analysis

Visual Data analysis

See monitoring results, data statistics, and violation reports in SageMaker Studio

CloudWatch Integration

Automate corrective actions based on Amazon CloudWatch alerts

**Successful ML requires
complex, hard to discover
combinations**

of algorithms, data, parameters

Largely explorative &
iterative

+

Requires broad and
complete
knowledge of ML domain

+

Lack of visibility

=

Time consuming,
error prone process,
even for ML experts

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

Demo

Amazon SageMaker

Addressing challenges to machine learning

First fully integrated development environment (IDE) for machine learning
[Amazon SageMaker Studio](#)

Enhanced notebook experience with quick-start & easy collaboration
[Amazon SageMaker Notebooks \(Preview\)](#)

Experiment management system to organize, track & compare thousands of experiments
[Amazon SageMaker Experiments](#)

Automatic debugging, analysis, and alerting
[Amazon SageMaker Debugger](#)

Model monitoring to detect deviation in quality & take corrective actions
[Amazon SageMaker Model Monitor](#)

Automatic generation of ML models with full visibility & control
[Amazon SageMaker Autopilot](#)

Using Kubernetes for ML is hard to manage and scale

Build and manage services within Kubernetes cluster for ML

+

Make disparate open-source libraries and frameworks work together in a secure and scalable way

+

Requires time and expertise from infrastructure, data science, and development teams

=

Need an easier way to use Kubernetes for ML

Introducing Amazon SageMaker Operators for Kubernetes

Kubernetes customers can now train, tune, & deploy models in Amazon SageMaker

Train, tune, and deploy
models in SageMaker

Orchestrate ML workloads
from your Kubernetes
environments

Create pipelines and
workflows in Kubernetes

Fully managed
infrastructure in SageMaker

**Deploying models at scale is hard
to manage and not cost-effective**

Large number of per-user
models or similar models

+

Different access patterns for
all models – some highly
accessed, others infrequently
accessed

+

Need to have all models in
production and available to serve
inferences at low latency

=

High deployment costs and
challenges in managing scale

Introducing Amazon SageMaker Multi-model Endpoints

Deploy and manage thousands of models

Easy to deploy & manage models

Store trained models in Amazon S3

Deploy multiple models on an endpoint

Serve all models from a single endpoint

Invoke target model

Concurrently invoke multiple models on the same endpoint

Automatic memory handling

Your memory is managed based on traffic

Significant cost savings

Get improved endpoint & instance utilization

**Training ML models can get
expensive**

Training ML models can last
anywhere between few
minutes to weeks

+

Want to use EC2 Spot
instances, but they can get
interrupted

+

ML model training needs to be
unaffected by interruptions

=

Need to build complex tooling
to use Spot instances for
Training ML Models

Introducing Amazon SageMaker Managed Spot Training

Save up to 90% in training costs

Up to 90% savings

Save training costs compared
to Amazon EC2 On-Demand
instances

All SageMaker training
capabilities

Take advantage of
Automatic Model Tuning &
Reinforcement

No more
interruptions

Spot capacity is managed
& interruptions are
automatically handled

Support for algorithms &
frameworks

Get support for built-in
and your own algorithms
& frameworks

Full visibility

Visualize your cost
savings for each
training job

Resources

- Amazon SageMaker developer resources -
<https://aws.amazon.com/sagemaker/developer-resources/>
- Amazon SageMaker sample notebooks -
<https://github.com/awslabs/amazon-sagemaker-examples>

AWS Innovate Online Conference – AI/ML Edition

February 19, 2020 12:30 – 4:30pm

Register Today

Dive deep into any of the **20+ breakout sessions** across **six tracks** delivered by AWS experts; explore key concepts, use cases, best practices, live demos, and live Q&A to learn how other organizations are using **AI and Machine Learning**.

Thank you!

