

Azure Machine Learning

Dae Woo Kim (daewoo.kim@)
Technology Evangelist
Microsoft Korea

https://aka.ms/azure-camp-jun


Agenda

- Machine learning
- Azure Machine Learning 소개
- Machine learning 흐름 시연
- 비즈니스 시나리오 소개
- 요약


예측 - Prediction


과거의 데이터를 이용해 미래를 예측

Machine learning과 예측분석(predictive analytics)는 비즈니스 확장을 위한 핵심 역량


Churn analysis


Social network analysis


Recommendation engines


Location-based tracking and services


Vision Analytics


Weather forecasting for business planning


discovery and document archiving


Equipment monitoring


Advertising analysis


Pricing analysis


Fraud detection


Personalized Insurance


Machine learning - ?


Machine Learning


Subfield of computer science and statistics that deals with the construction and study of systems that can learn from data, rather than follow only explicitly programmed instructions

-Wikipedia


고객사의 수익 예측이 필요해


Machine learning 역할


Data scientist

A highly educated and skilled person who can solve complex data problems by employing deep expertise in scientific disciplines (mathematics, statistics or computer science)


Data professional

A skilled person who creates or maintains data systems, data solutions, or implements predictive modelling

Roles: Database Administrator, Database Developer, or BI Developer


Software developer

A skilled person who designs and develops programming logic, and can apply machine learning to integrate predictive functionality into applications


Machine learning 난제


Expensive

Isolated data

Tool chaos

Complexity

Traditional approach

- Guessing
- Rules of thumb
- Trial and error

Consequences

- Lost opportunities
- Expensive operative mistakes


Azure Machine Learning 소개


Azure Machine Learning

강력한 클라우드 기반 예측 분석 가능
Advanced Analytics 솔루션을 손쉽게 빌드, 배포, 공유 가능 브라우저 기반 빠른 개발 다양한 Azure의 데이터 서비스들과 연계 가능

- Azure HDInsight (Big Data)
- Azure SQL Database, and
- Virtual Machines


Azure Machine Learning 동작방식

Azure Portal

ML Studio

ML API service


Azure Ops team

Data professionals & Data scientists

Software developers


Demo: Azure Machine Learning workspace 배포


ML워크플로우


고객의 수익 예측이 필요해 ...to deliver targeted display advertising on the company eCommerce web site, to:

- Present relevant product suggestions
- Increase sales and profitability


Collect Data

Garbage in ► Garbage out ⊗

- Internal sources, i.e. operational systems, data warehouse, etc.
- External sources
- Different formats, i.e. relational, multidimensional, text, map-reduce

E.g., integrate internal data to external data like weather, or market intelligence data


Prepare Data

- Transform to cleanse, reduce or reformat
- Isolate and flag abnormal data
- Appropriately substitute missing values
- Categorize continuous values into ranges
- Normalize continuous values between 0 and 1

When designing systems, give consideration to attributes that may be required as inputs for future modeling, e.g. demographic data: Birth date, gender, etc.


Evaluate Models

- Selecting a machine learning algorithm
- Defining inputs and outputs
- Optimizing by configuring algorithm parameters

Accuracy, Reliability, Usefulness


Demo: ML Experiment 실행


Publish


- Transformational logic is replaced with a re-usable transformation resource
- Training logic is replaced with a trained model
- Web service inputs and outputs are added
- Module properties can be parameterized

Learn from others by discovering experiments

Contribute and showcase your experiments


Demo: ML 웹서비스


Each web service offers two methods:

- Request/Response Service (RRS) ➤ Low latency, highly scalable web service
- Batch Execution Service (BES) ► High volume, asynchronous scoring of many records


Azure Machine Learning One solution for machine learning


Azure Machine Learning One solution for machine learning


• Tested models available as a URL that can be called from any endpoint

Azure Portal & ML API service

and the Azure Ops Team

- Create ML Studio workspace
- Assign storage account(s)
- Monitor ML consumption
- See alerts when model is ready
- Deploy models to web service


ML Studio

and the Data Professional

- Access and prepare data
- Create, test and train models
- Collaborate
- One click to stage for production via the API service


HDInsight


Desktop Data


Cloud-based machine learning today


Mashup of powerful algorithms


Quick and easy extensibility with cloud functions such as Power Bl, Hadoop (Azure HDInsight) and cloud storage

Summary – Key Takeaway

Machine Learning is a subfield of computer science and statistics that deals with the construction and study of systems that can learn from data

Azure Machine Learning key attributes:

- Fully managed ► No hardware or software to buy
 - Integrated ► Drag, drop, connect and configure
- **Best-in-class algorithms** ▶ Proven solutions from Xbox and Bing
 - **R built in** ► Use over 400 R packages, or bring your own R or Python code
 - **Deploy in minutes** ► Operationalize with a click

Machine Learning is now approachable to developers


Resources

http://azure.microsoft.com/en-us/services/machine-learning

http://azure.microsoft.com/en-us/documentation/services/machine-learning

http://azure.microsoft.com/en-us/documentation/articles/machine-learning-fac

http://azure.microsoft.com/en-us/pricing/details/machine-learning/

Note: The Free tier does not require an Azure subscription or a credit card


Resources

https://gallery.azureml.net

http://blogs.technet.com/b/machinelearning

http://www.revolutionanalytics.com


Resources

Publisher: Apress

Authors: Roger Barga, Valentine Fontama, and Wee Hyong Tok

PREDICTIVE
ANALYTICS WITH
MICROSOFT AZURE
MACHINE LEARNING
BUILD AND DEPLOY ACTIONABLE
SOLUTIONS IN MINUTES


http://en.wikipedia.org/wiki/Paul_the_Octopus


© 2014 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries.

The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.