

Motivation Contd.

My Profile – amazon.co.uk

Collaborative Filtering Contd. straining and Contd.

© 2018, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

05:04 / 54:31

Matrix Factorization

- Matrix Factorization factorizes a matrix to separate matrices, that when multiplied approximate to the completed matrix.
- For the sake of efficiency we would like to factorize the matrix to a long and a wide matrices.

Linear Model


```
def plain net(k):
# input
 user = mx.symbol.Variable('user')
 output
 item = mx.symbol.Variable('item')
 score = mx.symbol.Variable('score')
 score
# user feature lookup
 user = mx.symbol.Embedding(data = user, input dim = max user, output dim = k)
# item feature lookup
 item = mx.symbol.Embedding(data = item, input dim = max item, output dim = k)
# predict by the inner product, which is elementwise product and then sum
 pred = user * item
 Embedding
 pred = mx.symbol.sum(data = pred, axis = 1)
 pred = mx.symbol.Flatten(data = pred)
# loss layer
 pred = mx.symbol.LinearRegressionOutput(data = pred, label = score)
return pred
net1 = plain net(64)
mx.viz.plot network(net1)
© 2018, Amazon Web Services, Inc. or its Affiliates. All rights reserved.
```


Adding Non-Linearity


```
output
def get one layer mlp (hidden, k):
# input
 user = mx.symbol.Variable('user')
 score
 item = mx.symbol.Variable('item')
 score = mx.symbol.Variable('score')
  user latent features
 user = mx.symbol.Embedding(data = user, input dim = max user, output dim = k)
 user = mx.symbol.Activation(data = user, act type='relu')
 user = mx.symbol.FullyConnected(data = user, num hidden = hidden)
 dense
 item latent features
 item = mx.symbol.Embedding(data = item, input dim = max item, output dim = k)
# predict by the inner product
 dense
 pred = user * item
 pred = mx.symbol.sum(data = pred, axis = 1)
 Embedding
 pred = mx.symbol.Flatten(data = pred)
# loss layer
 pred = mx.symbol.LinearRegressionOutput(data = pred, label = score)
 return pred
```


Adding Non-Linearity


```
output
def get one layer mlp(hidden, k):
# input
  user = mx.symbol.Variable('user')
 score
  item = mx.symbol.Variable('item')
  score = mx.symbol.Variable('score')
 user latent features
  user = mx.symbol.Embedding(data = user, input dim = max user, output dim = k)
  user = mx.symbol.Activation(data = user, act type='relu')
  user = mx.symbol.FullyConnected(data = user, num hidden = hidden)
 dense
 item latent features
 item = mx.symbol.Embedding(data = item, input dim = max item, output dim = k)
# predict by the inner product
 dense
  pred = user * item
  pred = mx.symbol.sum(data = pred, axis = 1)
 Embedding
  pred = mx.symbol.Flatten(data = pred)
# loss layer
  pred = mx.symbol.LinearRegressionOutput(data = pred, label = score)
  return pred
```


Adding Non-Linearity Contd.


```
output
def get one layer mlp(hidden, k):
# input
 user = mx.symbol.Variable('user')
 score
 item = mx.symbol.Variable('item')
 score = mx.symbol.Variable('score')
  user latent features
 user = mx.symbol.Embedding(data = user, input dim = max user, output dim = k)
 user = mx.symbol.Activation(data = user, act type='relu')
 user = mx.symbol.FullyConnected(data = user, num hidden = hidden)
 dense
  item latent features
 item = mx.symbol.Embedding(data = item, input dim = max item, output dim = k)
 item = mx.symbol.Activation(data = item, act type='relu')
 dense
 item = mx.symbol.FullyConnected(data = item, num hidden = hidden)
# predict by the inner product
 Embedding
 pred = user * item
 pred = mx.symbol.sum(data = pred, axis = 1)
 User
 pred = mx.symbol.Flatten(data = pred)
# loss laver
 pred = mx.symbol.LinearRegressionOutput(data = pred, label = score)
```

© 2018, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

return pred

Embedding Layer

- An Embedding Layer is where a network extracts the importance of features from data.
- Embedding is frequently used in NLP. For instance in sentiment analysis, embedding distills sentiment information from words.

https://www.oreilly.com/ideas/deep-matrix-factorization-using-apachemxnet?cmp=tw-data-na-article-engagement_sponsored+kibird

Loading Data into an Array


```
train data iter = gluon.data.DataLoader(SparseMatrixDataset(train data, train label),
 shuffle=True, batch size=batch size)
test data iter = gluon.data.DataLoader(SparseMatrixDataset(test data, test label),
 shuffle=True, batch size=batch size)
class SparseMatrixDataset (gluon.data.Dataset):
 def init (self, data, label):
 assert data.shape[0] == len(label)
 self.data = data
 self.label = label
 if isinstance(label, ndarray.NDArray) and len(label.shape) == 1:
 self. label = label.asnumpy()
 else:
 self. label = label
 def getitem (self, idx):
 return self.data[idx, 0], self.data[idx, 1], self.label[idx]
 def len (self):
 return self.data.shape[0]
```

Defining the Network


```
class MFBlock(gluon.Block):
 def __init__(self, max_users, max_items, num_emb, dropout_p=0.5):
 super(MFBlock, self).__init__()
 self.max_users = max_users
 self.max_items = max_items
 self.dropout_p = dropout_p
 self.num_emb = num_emb
 with self.name_scope():
 self.user_embeddings = gluon.nn.Embedding(max_users, num_emb)
 self.item_embeddings = gluon.nn.Embedding(max_items, num_emb)
 def forward(self, users, items):
 a = self.user_embeddings(users)
 b = self.item_embeddings(items)
 predictions = a * b
 predictions = nd.sum(predictions, axis=1)
 return predictions
```


Choosing the Optimizer

trainer = gluon.Trainer(net.collect_params(), 'sgd', {'learning_rate': lr, 'wd': wd, 'momentum': 0.9})

Training the Model


```
epochs = 10
def train(data_iter, net):
 for e in range(epochs):
 print("epoch: {}".format(e))
 for i, (user, item, label) in enumerate(train_data_iter):
 user = user.as_in_context(ctx).reshape((batch_size,))
 item = item.as_in_context(ctx).reshape((batch_size,))
 label = label.as_in_context(ctx).reshape((batch_size,))
 with mx.autograd.record():
 output = net(user, item)
 loss = loss_function(output, label)
 loss.backward()
 net.collect_params().values()
 trainer.step(batch_size)
 print("EPOCH {}: RMSE ON TRAINING and TEST: {}. {}".format(e,
 eval_net(train_data_iter, net)),
 eval_net(test_data_iter, net)))
return output
```


Adding Non-Linearity


```
class MFBlock(gluon.Block):
 def __init__(self, max_users, max_items, num_emb, dropout_p=0.5):
 super(MFBlock, self).__init__()
 self.max_users = max_users
 self.max_items = max_items
 self.dropout_p = dropout_p
 self.num_emb = num_emb
 with self.name_scope():
 self.user_embeddings = gluon.nn.Embedding(max_users, num_emb)
 self.item_embeddings = gluon.nn.Embedding(max_items, num_emb)
 self.dense = gluon.nn.Dense(num_emb, activation='relu')
 def forward(self, users, items):
 a = self.user_embeddings(users)
 a = self.dense(a)
 b = self.item_embeddings(items)
 b = self.dense(b)
 predictions = a * b
 predictions = nd.sum(predictions, axis=1)
 return predictions
```

Limitations

- Matrix Factorization is ideal for small catalogues and can perform based on small amounts of data.
- As the catalogues get larger, memory becomes a challenge.

Limitations Contd.

For instance MovieLens 20M has 27278 items and 138493 users. User x
Item matrix will have a dimension of 138,493 X 27,278 =
 3,777,812,054. From all possible ratings the dataset includes only
 20000263. This means only 0.05 percent of the dataset contains data
 and 99.95 percent is just sparsity.

Storing the Matrix

<u>Dense</u> <u>Sparse</u>

3.7B entries 20M non-zero entries

Each entry: Each entry:

•Rating: 1 byte •Rating: 1 byte

Movie_id: 32-bit integerUser_id: 32-bit integer

3.7 GB 180 MB

Sparse is 20x smaller!

© 2018, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

ref: Leo Dirac - re:Invent 2016

The Scaling Issue Contd.

DiFacto or Distributed
 Factorization Machines are
 capable of distributing
 computation of sub-gradients
 on mini-batches asynchronously
 and can thus distribute load to
 several machines.

asynch SGD

The Scaling Issue

- Factorization Machines take advantage of combining Support Vector Machines and MF in order to scale and deal with sparsity.
- The problem is that FM runs on a single machine and has huge memory requirements.

parameter server (Alex Smola et al. - 2016)

asynch SGD

Content (Feature)-Based

 We might not have user data, but there is often a wealth of product information available. We can use this data in order to recommend similar products to a user.

code	category	sub category	weight	price	colour	dimentions
itm1	1	1	20	123.1	blue	23x12x19
itm2	2	1	20	900	white	23x12x20
itm3	1	1	22	123.1	green	20x10x18
itm4	3	1	20	600	blue	23x12x22
itm5	1	2	19	200	yellow	23x12x23
itm6	1	1	1	12	red	2x1x3
itm7	1	1	900	2000	blue	100x80x99
itm8	9	8	20	6000	grey	99x99x99
itm9	7	5	1000	123.1	blue	123x5x8
itm10	9	8	20	5000	brown	99x99x99

Content Based

Untapped Data

- There is still a wealth of information we have not tapped into.
 - Movies have images.
 - Images can be captioned.
 - Products have names, while we have so far reduced them to item numbers.
 - TV series have episode names.
 - Products have verbose reviews.
- We can harvest all of this information and enrich our recommendation system.

There is a strong similarity in the ambience and composition of these images:

Deep Structure Semantic Models

- A Matrix Factorization solution in its core is multiplication of two matrices.
- Neural Networks are good at picking up semantic intent at phrase/sentence level.
- Neural Networks are great at image captioning.
- The output of a network is a tensor.
- So we can use the output of several networks as our embedding layer for an enriched recommendation system.

DSSM Contd.

Demo - Matrix Factorization Using Your Own Code and the Amazon SageMaker Factorization Machine

DataSet

User Id	Movie Id	Rating	Timestamp
1	1	5	874965758
1	2	3	876893171
1	3	4	878542960
1	4	3	876893119
1	5	3	889751712

MXNet

- We are using MXNet and Gluon for coding.
- MXNet benchmark shows near linear performance across multiple machines.
- Gluon is a Pytorch-like imperative API for MXNet.

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 includes several built-in state of the art algorithms that are fine-tuned to run on distributed environments. https://docs.aws.amazon.com/sagemaker/latest/dg/algos.html
- Amongst built-in algorithms there is a Factorization Machine algorithm implemented using MXNet.
- All you need to do it to tune model's hyperparameters and passing your data to the model.


```
code in part inspired by: https://github.com/EthanRosenthal/torchmf
In [19]: import on
 import mxnet as mx
 from exnet import gluon, nd, ndarray
 import pandas as pd
 import numpy as np
In [20]: data path = 'ml-100k/'
 num emb = 64
 opt = 'Adam'
 lr = 0.02
 mants = 0.
 wd = 0.
 batch_size = 50
 ctx = mx.gpu(4)
 In [3]: def download ml_data(prefix):
 if not os.path.exists("ts.zip" t prefix):
 print("Downloading MovieLens data: %s" % prefix)
 os.system("wget http://files.grouplens.org/datasets/movielens/%s.zip" % prefix)
 os.system("unzip ts.zip" t prefix)
 In [4]: download_ml_data('data')
 Downloading MovieLens data: data
 In [5]: def max id(fname):
 mu = 0
 mi = 0
 with open(fname) as f:
 for line in fr
 tks = line.strip().split('\t')
 if len(tks) i= 4:
 continue
 mu = max(mu, int(tks[0]))
 mi = max(mi, int(tks[1]))
 return mu + 1, mi + 1
 max_users, max_items = max_id(data_path + 'u.data')
 In [6]: train df = pd.read csv(data path+'ul.base', header=Nose, sep='\t')
 test_df = pd.read_csv(data_path+'ul.test', header=None, sep='\t')
 train_data = nd.array(train_df[[0,1]].values, dtype=np.float32)
```

```
In [19]: import os
 import mxnet as mx
 from mxnet import gluon, nd, ndarray
 import pandas as pd
 import numpy as np
In [20]: data_path = 'ml-100k/'
 num emb = 64
 opt = 'Adam'
 1r = 0.02
 mmntm = 0.
 wd = 0.
 batch size = 50
 ctx = mx.gpu(4)
In [3]: def download ml data(prefix):
 if not os.path.exists("%s.zip" % prefix):
 print("Downloading MovieLens data: %s" % prefix)
 os.system("wget http://files.grouplens.org/datasets/movielens/%s.zip" % prefix)
 os.system("unzip %s.zip" % prefix)
In [4]: download ml data('data')
 Downloading MovieLens data: data
In [5]: def max id(fname):
 mu = 0
 mi = 0
 with open(fname) as f:
 for line in f:
 tks = line.strip().split('\t')
 if len(tks) 1= 4:
 continue
 mu = max(mu, int(tks[0]))
 mi = max(mi, int(tks[1]))
 return mu + 1, mi + 1
 max users, max_items = max_id(data_path + 'u.data')
```

```
return mu + 1, mi + 1
 max users, max items = max id(data path + 'u.data')
In [6]: train df = pd.read csv(data path+'ul.base', header=None, sep='\t')
 test df = pd.read csv(data path+'ul.test', header=None, sep='\t')
 train_data = nd.array(train_df[[0,1]].values, dtype=np.float32)
 train label = nd.array(train df[2].values, dtype=np.float32)
 test data = nd.array(test df[[0,1]].values, dtype=np.float32)
 test_label = nd.array(test_df[2].values, dtype=np.float32)
In [7]: class SparseMatrixDataset(gluon.data.Dataset):
 def __init__(self, data, label):
 assert data.shape[0] == len(label)
 self.data = data
 self.label = label
 if isinstance(label, ndarray.NDArray) and len(label.shape) == 1:
 self. label = label.asnumpy()
 else:
 self._label = label
 def getitem (self, idx):
 return self.data[idx, 0], self.data[idx, 1], self.label[idx]
 def _len_(self):
 return self.data.shape[0]
In [8]: class MFBlock(gluon.Block):
 def __init__(self, max_users, max_items, num_emb, dropout_p=0.5):
 super(MFBlock, self). init ()
```

self.user_embeddings = gluon.nn.Embedding(max_users, num_emb)
self.item embeddings = gluon.nn.Embedding(max_items, num_emb)

self.max_users = max_users
self.max_items = max_items
self.dropout_p = dropout_p
self.num_emb = num_emb

with self.name scope():

```
return mu + 1, mi + 1
 max users, max items = max id(data path + 'u.data')
In [6]: train df = pd.read csv(data path+'ul.base', header=None, sep='\t')
 test df = pd.read csv(data path+'ul.test', header=None, sep='\t')
 train data = nd.array(train df[[0,1]].values, dtype=np.float32)
 train label = nd.array(train df[2].values, dtype=np.float32)
 test data = nd.array(test df[[0,1]].values, dtype=np.float32)
 test_label = nd.array(test_df[2].values, dtype=np.float32)
In [7]: class SparseMatrixDataset(gluon.data.Dataset):
 def __init__(self, data, label):
 assert data.shape[0] == len(label)
 self.data = data
 self.label = label
 if isinstance(label, ndarray.NDArray) and len(label.shape) == 1:
 self. label = label.asnumpy()
 elser
 self. label = label
 def getitem (self, idx):
 return self.data(idx, 0), self.data(idx, 1), self.label(idx)
 def _len_(self):
 return self.data.shape[0]
In [8]: class MFBlock(gluon.Block):
 def __init__(self, max_users, max_items, num_emb, dropout_p=0.5):
```

```
assert data.shape[0] == len(label)
self.data = data
self.label = label
if isinstance(label, ndarray.NDArray) and len(label.shape) == 1:
 self._label = label.asnumpy()
else:
 self._label = label

def __getitem__(self, idx):
 return self.data[idx, 0], self.data[idx, 1], self.label[idx]

def __len__(self):
 return self.data.shape[0]
```

```
In [8]: class MFBlock(gluon.Block):
 def __init__(self, max_users, max_items, num_emb, dropout p=0.5):
 super(MFBlock, self).__init__()
 self.max users = max_users
 self.max items = max items
 self.dropout p = dropout p
 self.num_emb = num_emb
 with self.name_scope():
 self.user_embeddings = gluon.nn.Embedding(max_users, num_emb)
 self.item embeddings = gluon.nn.Embedding(max items, num emb)
 self.dropout = gluon.nn.Dropout(dropout_p)
 def forward(self, users, items):
 a = self.user embeddings(users)
 b = self.item_embeddings(items)
 predictions = self.dropout(a) * self.dropout(b)
 predictions = nd.sum(predictions, axis=1)
 return predictions
```

```
In [9]: net = MFBlock(max_users=max_users, max_items=max_items, num_emb=num_emb, dropout_p=0.)
net.collect_params()
```

```
In [11]: net.collect params().initialize(mx.init.Xavier(magnitude=2.24), ctx=ctx, force reinit=True)
In [12]: trainer = gluon.Trainer(net.collect params(), 'sgd',
 {'learning rate': lr, 'wd': wd, 'momentum': 0.9})
In [13]: train data iter = gluon.data.DataLoader(SparseMatrixDataset(train data, train label),
 shuffle=True, batch size=batch size)
 test data iter = gluon.data.DataLoader(SparseMatrixDataset(test data, test label),
 shuffle=True, batch size=batch size)
In [14]: def eval net(data, net):
 acc = mx.metric.RMSE()
 for i, (user, item, label) in enumerate(data):
 user = user.as_in_context(ctx).reshape((batch_size,))
 item = item.as_in_context(ctx).reshape((batch_size,))
 label = label.as in context(ctx).reshape((batch size,))
 predictions = net(user, item)
 loss = loss function(predictions, label)
 acc.update(preds=predictions, labels=label)
 return acc.get()[1]
In [15]: eval_net(test_data_iter, net)
Out[15]: 3.5358702216744424
In [16]: epochs = 10
 #smoothing constant = 10
 def train(data iter, net):
 a = []
 b = []
 c = []
 d = []
 for e in range(epochs):
 print("epoch: ()".format(e))
 for i, (user, item, label) in enumerate(train data iter):
 user = user.as in context(ctx).reshape((batch size,))
```

```
loss = loss_runction(predictions, label)
 acc.update(preds=predictions, labels=label)
 return acc.get()[1]
In [15]: eval net(test data iter, net)
Out[15]: 3.5358702216744424
In [16]: epochs = 10
 #smoothing constant = 10
 def train(data_iter, net):
 a = []
 b = []
 c = []
 d = []
 for e in range(epochs):
 print("epoch: ()".format(e))
 for i, (user, item, label) in enumerate(train data iter):
 user = user.as_in_context(ctx).reshape((batch_size,))
 item = item.as_in_context(ctx).reshape((batch_size,))
 label = label.as_in_context(ctx).reshape((batch_size,))
 with mx.autograd.record():
 output = net(user, item)
 loss = loss function(output, label)
 loss.backward()
 net.collect_params().values()
 trainer.step(batch size)
 a = eval_net(test_data_iter, net)
 b = eval_net(train_data_iter, net)
 print("EPOCH (): RMSE ON TRAINING and TEST: (). ()".format(e,a,b))
 return a, b
In [17]: (a,b) = train(train data iter, net)
 epoch: 0
 EPOCH 0: RMSE ON TRAINING and TEST: 3.533845988896489. 3.523215442742407
 epoch: 1
 EPOCH 1: RMSE ON TRAINING and TEST: 3.398607304608822. 3.328483776437491
```

38:04 / 54:31

```
TOSS . Dackwalu()
 net.collect params().values()
 trainer.step batch size
 a = eval net(test data iter, net)
 b = eval net(train data iter, net)
 print("EPOCH (): RMSE ON TRAINING and TEST: (). ()".format(e,a,b))
 return a, b
In [17]: (a,b) = train(train data iter, net)
 epoch: 0
 EPOCH 0: RMSE ON TRAINING and TEST: 3.533845988896489. 3.523215442742407
 epoch: 1
 EPOCH 1: RMSE ON TRAINING and TEST: 3.398607304608822. 3.328483776437491
 epoch: 2
 EPOCH 2: RMSE ON TRAINING and TEST: 2.032065240380168. 1.797713072796911
 epoch: 3
 EPOCH 3: RMSE ON TRAINING and TEST: 1.3171076374143362. 1.1745245898365975
 epoch: 4
 EPOCH 4: RMSE ON TRAINING and TEST: 1.0678859624534844. 0.9613828420139849
 epoch: 5
 EPOCH 5: RMSE ON TRAINING and TEST: 0.9528403462797403. 0.866311743491143
 epoch: 6
 EPOCH 6: RMSE ON TRAINING and TEST: 0.8905037337005138. 0.8156895110182464
 epoch: 7
 EPOCH 7: RMSE ON TRAINING and TEST: 0.8528216697186232. 0.785909748146683
 epoch: 8
 EPOCH 8: RMSE ON TRAINING and TEST: 0.8289129304856062. 0.7666749547488988
 epoch: 9
 EPOCH 9: RMSE ON TRAINING and TEST: 0.8108262846082449. 0.7518034620203078
In [18]: (a,b)
Out[18]: (0.8108262846082449, 0.7518034620203078)
 In [ ]:
```

In [7]: class MFBlock(gluon.Block): def init (self, max users, max items, num emb, dropout p=0.5): super(MFBlock, self). init () self.max users = max users self.max items = max items self.dropout p = dropout p self.num emb = num emb with self.name scope(): self.user embeddings = gluon.nn.Embedding(max users, num emb) self.item embeddings = gluon.nn.Embedding(max items, num emb) self.dropout = gluon.nn.Dropout(dropout p) self.dense = gluon.nn.Dense(num emb, activation='relu') def forward(self, users, items): a = self.user embeddings(users) a = self.dense(a) b = self.item embeddings(items) b = self.dense(b) predictions = self.dropout(a) * self.dropout(b) predictions = nd.sum(predictions, axis=1) return predictions In [8]: net = MFBlock(max users=max users, max items=max items, num emb=num emb, dropout p=0.) net.collect params() Out[8]: mfblock0_ (Parameter mfblock0 embedding0 weight (shape=(944, 64), dtype=<class 'numpy.float32'>)

Parameter mfblock0 embedding1 weight (shape=(1683, 64), dtype=<class 'numpy.float32'>)

Parameter mfblock0 dense0 weight (shape=(64, 0), dtype=<class 'numpy.float32'>)

```
trainer.step(batch size)
 print("EPOCH {}: RMSE ON TRAINING and TEST: {}. {}".format(e,
 eval net(train data iter, net),
 eval net(test data iter, net)))
 return "end of training"
In [16]: train(train data iter, net)
 epoch: 0
 EPOCH 0: RMSE ON TRAINING and TEST: 0.7461072485804557. 0.7763755543172359
 epoch: 1
 EPOCH 1: RMSE ON TRAINING and TEST: 0.7369058181449771. 0.7680148655653
 epoch: 2
 EPOCH 2: RMSE ON TRAINING and TEST: 0.7472432709142566. 0.7772404563993216
 epoch: 3
 EPOCH 3: RMSE ON TRAINING and TEST: 0.7370284162349999. 0.7691778198421001
 epoch: 4
 EPOCH 4: RMSE ON TRAINING and TEST: 0.7406699358060956. 0.7754190125107765
 epoch: 5
 EPOCH 5: RMSE ON TRAINING and TEST: 0.7273183228254319. 0.7669575016319752
 epoch: 6
 EPOCH 6: RMSE ON TRAINING and TEST: 0.7240261309757828. 0.7765023551046848
 epoch: 7
 EPOCH 7: RMSE ON TRAINING and TEST: 0.693246350326389. 0.7645233050823211
 epoch: 8
 EPOCH 8: RMSE ON TRAINING and TEST: 0.6648808738991618. 0.7582760076761246
 epoch: 9
 EPOCH 9: RMSE ON TRAINING and TEST: 0.6372081472031772. 0.7497557436436415
Out[16]: 'end of training'
In [17]: net1 = gluon.nn.Sequential()
 with netl.name_scope():
 net1.add(gluon.nn.Embedding(max users, num emb))
 net1.add(gluon.nn.Dense(64))
```

loss = loss function(output, label)

loss.backward()

net.collect_params().values()

```
from scipy.sparse import lil matrix
BUCKET = 'cyrusmv-sagemaker-demos'
s3 = boto3.client('s3')
def download file(s3 source, dest):
 if not os.path.exists(dest):
 os.makedirs(dest)
 url = urlparse(s3 source)
 bucket, key = url.netloc, url.path.lstrip('/')
 file name = key.split('/')[-1]
 with open('%s/%s' % (dest,file name), 'wb') as data:
 83.download fileobj(bucket, key, data)
def loadDataset(filename, lines, columns):
 # Features are one-hot encoded in a sparse matrix
 X = lil matrix((lines, columns)).astype('float32')
 # Labels are stored in a vector
 Y = []
 line=0
 with open(filename, 'r') as f:
 samples=csv.reader(f,delimiter='\t')
 for userId, movieId, rating, timestamp in samples:
 X[line,int(userId)-1] = 1
 X[line,int(nbUsers)+int(movieId)-1] = 1
 Y.append(int(rating))
 line=line+1
 Y=np.array(Y).astype('float32')
 return X, Y
nbUsers=943
nbMovies=1682
```

41:34 / 54:31

```
<_io.BytesIO object at 0x7f9ac0385f50>
Wrote dataset: cyrusmv-sagemaker-demos/exercise4/fm-movielens100k/train/train.protobuf
<_io.BytesIO object at 0x7f9ac0343c50>
Wrote dataset: cyrusmv-sagemaker-demos/exercise4/fm-movielens100k/test/test.protobuf
Output: s3://cyrusmv-sagemaker-demos/exercise4/fm-movielens100k/output
```

42:03 / 54:31

```
In [3]: import sagemaker
 from sagemaker import get execution role
 train data = 's3://%s/exercise4/fm-movielens100k/train/train.protobuf' % BUCKET
 test data = 's3://%s/exercise4/fm-movielens100k/test/test.protobuf' % BUCKET
 containers = { 'us-west-2': '174872318107.dkr.ecr.us-west-2.amazonaws.com/factorization-machines:latest',
 'us-east-1': '382416733822.dkr.ecr.us-east-1.amazonaws.com/factorization-machines:latest',
 'us-east-2': '404615174143.dkr.ecr.us-east-2.amazonaws.com/factorization-machines:latest',
 'eu-west-1': '438346466558.dkr.ecr.eu-west-1.amazonaws.com/factorization-machines:latest')
 fm = sagemaker.estimator.Estimator(containers[boto3.Session().region name],
 get execution role(),
 train instance count=1,
 train instance type='ml.c4.xlarge',
 output path=output prefix,
 sagemaker session=sagemaker.Session())
 fm.set hyperparameters(feature dim=nbFeatures,
 predictor type='regressor',
 mini batch size=1000,
 num factors=64,
 speedometer period=10,
 epochs=50)
 fm.fit({'train': train data, 'test': test data})
 er", "Operation": "training", "Algorithm": "factorization-machines", "epoch": 33}, "StartTime": 1521675975.624592}
```

```
speedometer period=10,
 epochs=50)
 fm.fit({'train': train data, 'test': test data})
 [03/21/2018 23:46:18 IMFO 139926754449216] Epoch[1] Batch [70]#011Speed: 152590.06 samples/sec#011rmse=0.963353
 #metrics {"Metrics": {"update.time": {"count": 1, "max": 500.90694427490234, "sum": 500.90694427490234, "min": 500.90
 694427490234}}, "EndTime": 1521675978.700887, "Dimensions": {"Host": "algo-1", "Operation": "training", "Algorithm":
 "factorization-machines"}, "StartTime": 1521675978.19969}
 #metrics ("Metrics": ("Max Batches Seen Between Resets": {"count": 1, "max": 80, "sum": 80.0, "min": 80), "Number of
 Batches Since Last Reset": {"count": 1, "max": 80, "sum": 80.0, "min": 80}, "Number of Records Since Last Reset":
 {"count": 1, "max": 80000, "sum": 80000.0, "min": 80000}, "Total Batches Seen": {"count": 1, "max": 3201, "sum": 320
 1.0, "min": 3201}, "Total Records Seen": {"count": 1, "max": 3201000, "sum": 3201000.0, "min": 3201000}, "Max Records
 Seen Between Resets": {"count": 1, "max": 80000, "sum": 80000.0, "min": 80000}, "Reset Count": {"count": 1, "max": 4
 1, "sum": 41.0, "min": 41}}, "EndTime": 1521675978.701077, "Dimensions": {"Host": "algo-1", "Meta": "training data it
 er", "Operation": "training", "Algorithm": "factorization-machines", "epoch": 39}, "StartTime": 1521675978.701025}
 [03/21/2018 23:46:18 INFO 139926754449216] Epoch[1] Batch [10]#011Speed: 144500.13 samples/sec#011rmse=0.999548
 [03/21/2018 23:46:18 INFO 139926754449216] Epoch[1] Batch [20]#011Speed: 158260.69 samples/sec#011rmse=0.974219
 [03/21/2018 23:46:18 INFO 139926754449216] Epoch[1] Batch [30]#011Speed: 146147.58 samples/sec#011rmse=0.982746
 [03/21/2018 23:46:18 INFO 139926754449216] Epoch[1] Batch [40]#011Speed: 144542.45 samples/sec#011rmse=0.973204
 [03/21/2018 23:46:19 INFO 139926754449216] Epoch[1] Batch [50]#011Speed: 150276.38 samples/sec#011rmse=0.971157
 [03/21/2018 23:46:19 INFO 139926754449216] Epoch[1] Batch [60]#011Speed: 148270.97 samples/sec#011rmse=0.964169
 In [4]: fm predictor = fm.deploy(instance type='ml.c4.xlarge', initial instance count=1)
 INFO:sagemaker:Creating model with name: factorization-machines-2018-03-21-23-47-57-115
 INFO:sagemaker:Creating endpoint with name factorization-machines-2018-03-21-23-40-14-697
In [5]: import json
 import numpy as np
 from sagemaker.predictor import json deserializer
```

П

```
speedometer period=10,
 epochs=50)
 fm.fit({'train': train data, 'test': test data})
 [03/21/2018 23:46:23 INFO 139926754449216] Saved checkpoint to "/tmp/tmpTlZMG /state-0001.params"
 [03/21/2018 23:46:23 INFO 139926754449216] #test score (algo-1) : rmse
 [03/21/2018 23:46:23 INFO 139926754449216] #test score (algo-1): 1.00061402047
 #metrics {"Metrics": {"Max Batches Seen Between Resets": {"count": 1, "max": 20, "sum": 20.0, "min": 20}, "Number of
 Batches Since Last Reset": {"count": 1, "max": 20, "sum": 20.0, "min": 20}, "Number of Records Since Last Reset":
 {"count": 1, "max": 20000, "sum": 20000.0, "min": 20000}, "Total Batches Seen": {"count": 1, "max": 20, "sum": 20.0,
 "min": 20}, "Total Records Seen": {"count": 1, "max": 20000, "sum": 20000.0, "min": 20000}, "Max Records Seen Betwee
 n Resets": {"count": 1, "max": 20000, "sum": 20000.0, "min": 20000}, "Reset Count": {"count": 1, "max": 1, "sum": 1.
 0, "min": 1}}, "EndTime": 1521675983.980208, "Dimensions": {"Host": "algo-1", "Meta": "test data iter", "Operation":
 "training", "Algorithm": "factorization-machines"), "StartTime": 1521675983.980173}
 #metrics {"Metrics": {"totaltime": {"count": 1, "max": 26234.050989151, "sum": 26234.050989151, "min": 26234.05098915
 1), "setuptime": {"count": 1, "max": 40.194034576416016, "sum": 40.194034576416016, "min": 40.194034576416016}}, "End
 Time": 1521675983.981656, "Dimensions": {"Host": "algo-1", "Operation": "training", "Algorithm": "factorization-machi
 nes"}, "StartTime": 1521675983.902766}
 ==== Job Complete =====
 Billable seconds: 217
In [4]: fm predictor = fm.deploy(instance type='ml.c4.xlarge', initial instance count=1)
 INFO:sagemaker:Creating model with name: factorization-machines-2018-03-21-23-47-57-115
 INFO:sagemaker:Creating endpoint with name factorization-machines-2018-03-21-23-40-14-697
In [5]: import json
 import numpy as np
```

from sagemaker.predictor import json deserializer

```
In [5]: import json
 import numpy as np
 from sagemaker.predictor import json deserializer
 nbUsers=943
 nbMovies=1682
 nbFeatures=nbUsers+nbMovies
 def fm serializer(data):
 js = {'instances': []}
 for row in data:
 keys = np.argwhere(row == np.amax(row)).flatten().tolist()
 js['instances'].append({
 'data':{
 'features': {
 'keys': keys,
 'shape': [nbFeatures],
 'values': [1]*len(keys)
 #print js
 return json.dumps(js)
 fm predictor.content type = 'application/json'
 fm predictor.serializer = fm serializer
 fm predictor.deserializer = json deserializer
 result = fm_predictor.predict(X_test[1000:1010].toarray())
 print( sult)
 print()
 print (  test[1000:1010])
```

```
def fm serializer(data):
 js = {'instances': []}
 for row in data:
 keys = np.argwhere(row == np.amax(row)).flatten().tolist()
 js['instances'].append({
 'data':{
 'features': {
 'keys': keys,
 'shape': [nbFeatures],
 'values': [1]*len(keys)
 #print js
 return json.dumps(js)
fm predictor.content type = 'application/json'
fm predictor.serializer = fm serializer
fm predictor.deserializer = json deserializer
result = fm predictor.predict(X test[1000:1010].toarray())
print(result)
print()
print (Y test[1000:1010])
{u'predictions': [{u'score': 3.3320837020874023}, {u'score': 3.0627427101135254}, {u'score': 3.305492639541626}, {u's
core': 2.9380016326904297}, {u'score': 2.8458235263824463}, {u'score': 3.073624849319458}, {u'score': 3.0407218933105
47}, {u'score': 3.3230855464935303}, {u'score': 3.044969081878662}, {u'score': 3.535712480545044}]}
[2. 1. 3. 3. 3. 1. 3. 3. 1. 4.]
```


Factorization Machines Hyperparameters

Parameter Name	Description
feature_dim	Dimension of the input feature space. This could be very high with sparse input. Required.
	Valid values: Positive integer. Suggested value range: [10000,10000000]
	Default value: -
num_factors	Dimensionality of factorization. Required.
	Valid values: Positive integer. Suggested value range; [2,1000]
	Default value: -
predictor_type	Type of predictor. Required.
	Valid values: String: binary_classifier or regressor
	Default value: -
mini_batch_size	Size of mini-batch used for training.
	Valid values: positive integer
	Default value: 1000
epochs	Number of training epochs to run.
	Valid values: positive integer
	Default value: 1
clip_gradient	Optimizer parameter. Clip the gradient by projecting onto the box [-clip_gradient, +clip_gradient].
	Valid values: float
	Default value: -
ops	Optimizer parameter. Small value to avoid division by 0.
	Valid values: float
	A STATE OF THE STA

THE DOLLED RECORD FOR MALE AND REPORT OF THE PARTY OF THE

Random Cut Forest 🖼 Using Your Own Algorithms

C English - Sign in to the Console

Amazon SageMaker	Q
Developer Guide	
Documentation - This Guide	B
Search	ø.
☐ What is Amazon SageMaker?	
□ How It Works	
Getting Started	
Using Built-in Algorithms	
Common Information	
□ Linear Learner	
Factorization Machines	
□ How It Works	
Hyperparameters	
Inference Formats	
XG8oost Algorithm	
□ Image Classification Algorithm	
Sequence to Sequence (seq2seq)	
C K-Means Algorithm	
 Principal Component Analysis (PCA) 	
C Latent Dirichlet Allocation (LDA)	
■ Neural Topic Model (NTM)	
■ DeepAR Forecasting	
□ BlazingText	
CRandom Cut Forest	
Using Your Own Algorithms	

predictor_type	Type of predictor. Required. Valid values: String: binary_classifier or regressor Default value: -
mini_batch_size	Size of mini-batch used for training. Valid values: positive integer Default value: 1000
epochs	Number of training epochs to run. Valid values: positive integer Default value: 1
clip_gradient	Optimizer parameter. Clip the gradient by projecting onto the box [-olip_gradient, *olip_gradient]. Valid values: float Default value: -
eps	Optimizer parameter. Small value to avoid division by 0. Valid values: float Default value: -
rescale_grad	Optimizer parameter. If set, multiplies the gradient with reacale_grad before updating. Often choose to be 1.0/batch_size. Valid values: float Default value: -
bias_lr	Learning rate for the bias term. Valid values: Non-negative float. Suggested value range: [1e-8, 512]. Default value: 0.1
linear_lr	Learning rate for linear terms. Valid values: Non-negative float. Suggested value range: [1e-8, 512]. Default value: 0.001

Amazon SageMaker	Q
Developer Guide	
Decumentation - This Guide	B
Search	a.
☐ What is Amazon SageMaxer?	
☐ How It Works	
Getting Started	
Using Built-in Algorithms	
Common Information	
☐ Linear Learner	
Factorization Machines	
□ How It Works	
Hyperparameters	
□ Inference Formats	
■ XGBoost Algorithm	
☐ Image Classification Algorithm	
Sequence to Sequence (seq2seq)	
C K-Means Algorithm	
 Principal Component Analysis (PCA) 	
☐ Latent Dirichlet Allocation (LDA)	
Neural Topic Model (NTM)	
□ DeepAR Forecasting	
□ BlazingText	
Candom Cut Forest	
Using Your Own Algorithms	

	Control Control Control
	Valid values: Non-negative float, Suggested value range: {1e-8, 512}. Default value: 0.1
linear_lr	Learning rate for linear terms. Valid values: Non-negative float. Suggested value range: [1e-8, 512]. Default value: 0.001
factors_lr	Learning rate for factorization terms. Valid values: Non-negative float. Suggested value range: [1e-8, 512]. Default value: 0.0001
bias_wd	Weight decay for the bias term. Valid values: Non-negative float. Suggested value range: (1e-8, 512). Default value: 0.01
linear_wd	Weight decay for linear terms. Valid values: Non-negative float. Suggested value range: [1e-8, 512]. Default value: 0.001
factors_wd	Weight decay for factorization terms. Valid values: Non-negative float. Suggested value range: [1e-8, 512]. Default value: 0.00001
bias_init_method	Initialization method for the bias term. • normal Initializes weights with random values sampled from a normal distribution with a mean of zero and standard deviation specified bias_init_signa. • uniform: Initializes weights with random values uniformly sampled from a range specified by [-bias_init_scale, +bias_init_scale + constant: Initializes the weights to a scalar value specified by bias_init_value. Valid values: uniform, normal, or constant Default value: normal
bias_init_scale	Range for initialization of the bias term. Takes effect if bias_init_method is set to uniform.

C English

Amazon SageMaker Developer Guide	Q
Documentation - This Guide	B
Search	ū
☐ What is Amazon SageMaker?	
□ How It Works	
Getting Started	
Using Buit-in Algorithms	
Common Information	
☐ Linear Learner	
E Factorization Machines	
□ How It Works	
☐ Hyperparameters	
□ Inference Formats	
■ XGBoost Algorithm	
☐ Image Classification Algorithm	
Sequence to Sequence (seq2seq)	
C K-Means Algorithm	
Principal Component Analysis (PCA)	
Catent Dirichlet Allocation (LDA)	
■ Neural Topic Model (NTM)	
■ DeepAR Forecasting	
□ BlazingText	
Candom Cut Forest	
Using Your Own Algorithms	

	Valid values: Non-negative float. Suggested value range: [1e-8, 512]. Default value: 0.01
linear_wd	Weight decay for linear terms. Valid values: Non-negative float. Suggested value range: [1e-8, 512]. Default value: 0.001
factors_wd	Weight decay for factorization terms. Valid values: Non-negative float. Suggested value range: (1e-8, 512). Default value: 0.00001
bies_init_method	Initialization method for the bias term. • normal initializes weights with random values sampled from a normal distribution with a mean of zero and standard deviation specified by bias_init_signa. • uniform: initializes weights with random values uniformly sampled from a range specified by [-bias_init_scale, +bias_init_scale]. • constant: initializes the weights to a scalar value specified by bias_init_value. Valid values: uniform, normal, or constant Default value: normal
bias_init_scale	Range for initialization of the bias term. Takes effect if bias_init_method is set to uniform. Valid values: Non-negative float. Suggested value range: [1e-8, 512]. Default value: -
bias_init_siqma	Standard deviation for initialization of the bias term. Takes effect if bias_init_method is set to normal. Valid values: Non-negative float. Suggested value range: [1e-8, 512]. Default value: 0.01
bias_init_value	Initial value of the bias term. Takes effect if bias_init_method is set to constant. Valid values: Float. Suggested value range: [1e-8, 512]/ Default value: -
linear_init_method	Initialization method for linear terms.

Amazon SageMaker Developer Guide Documentation - This Guide Search What is Amazon SageMaker?	bias_init_method	Initialization method for the bias term. • normal initializes weights with random values sampled from a normal distribution with a mean of zero and standard deviation specified by bias_init_sigms. • uniform: Initializes weights with random values uniformly sampled from a range specified by [-bias_init_scale, *bias_init_scale]. • constant: Initializes the weights to a scalar value specified by bias_init_value. Valid values: uniform, normal, or constant Default value: normal
Getting Started	bias_init_scale	Range for initialization of the bias term. Takes effect if bias_init_method is set to uniform.
Using Built-in Algorithms Common Information		Valid values: Non-negative float. Suggested value range: (1e-8, 512).
□ Linear Learner		Default value: -
Factorization Machines How It Works	bias_init_sigme	Standard deviation for initialization of the bias term. Takes effect if bias_init_method is set to normal.
☐ Hyperparameters		Valid values: Non-negative float. Suggested value lange: (1e-8, 512).
□ Inference Formats		Default value: 0.01
□ XGBoost Algorithm	blas_init_value	Initial value of the bias term. Takes effect if bias_init_method is set to constant.
□ Image Classification Algorithm		Valid values: Float. Suggested value range: [1e-8, 512]/
Sequence to Sequence (seq2seq)		Default value:
■ K-Means Algorithm	linear_init_method	Initialization method for linear terms,
Principal Component Analysis (PCA)		normal initializes weights with random values sampled from a normal distribution with a mean of zero and standard deviation specified by linear init signa.
□ Latent Dirichlet Allocation (LDA)		uniform Initializes weights with random values uniformly sampled from a range specified by [-linear_init_scale, +linear_init_scale].
Neural Topic Model (NTM)		constant initializes the weights to a scalar value specified by linear_init_value.
☐ DeepAR Forecasting		Valid values: uniform, normal, or constant.
□ BlatingText		Default value: normal
Random Cut Forest	linear_init_scale	Range for initialization of linear terms. Takes effect if linear init method is set to uniform.
Using Your Own Algorithms		Valid values: Non-negative float. Suggested value range: [1e-8, 512].

Decumentation - This Guide Search What is Amazon SageMaker? How it Works Getting Started. Using Built-in Algorithms Common Information Linear Learner Factorization Machines How it Works Hyperparameters Inference Formats XGBoost Algorithm Sequence to Sequence (seq2seq) K-Means Algorithm Sequence to Sequence (seq2seq) K-Means Algorithm Principal Component Analysis (PCA) Latent Dirichlet Allocation (LDA) Neural Topic Model (NTM) DeepAR Forecasting BlatingText Random Cut Forest Using Your Own Algorithms	Amazon SageMaker	Q
Search What is Amazon SageMaker? How it Works Getting Started. Using Built-in Algorithms Common information Linear Learner Factorization Machines How it Works Hyperparameters Inference Formats XGBoost Algorithm Image Classification Algorithm Sequence to Sequence (seq2seq) K-Means Algorithm Principal Component Analysis (PCA) Latent Dirichlet Allocation (LDA) Neural Topic Model (NTM) DeepAR Forecasting BlazingText Random Cut Forest	Developer Guide	
☐ What is Amazon SageMaker? ☐ How it Works ☐ Getting Started. ☐ Using Built-in Algorithms ☐ Common Information ☐ Linear Learner ☐ Factorization Machines ☐ How it Works. ☐ Hyperparameters ☐ Inference Formats ☐ XGBoost Algorithm ☐ Image Classification Algorithm ☐ Sequence to Sequence (seq2seq) ☐ K-Means Algorithm ☐ Principal Component Analysis (PCA) ☐ Latent Dirichlet Allocation (LDA) ☐ Neural Topic Model (NTM) ☐ DeepAR Forecasting ☐ BlazingText ☐ Random Cut Forest	Documentation - This Guide	B
☐ How It Works ☐ Getting Started. ☐ Using Built-in Algorithms ☐ Common Information ☐ Linear Learner ☐ Factorization Machines. ☐ How It Works. ☐ Hyperparameters ☐ Inference Formats ☐ XGBoost Algorithm ☐ Image Classification Algorithm ☐ Sequence to Sequence (seq2seq) ☐ K-Means Algorithm ☐ Principal Component Analysis (PCA) ☐ Latent Dirichlet Allocation (LDA) ☐ Neural Topic Model (NTM) ☐ DeepAR Forecasting ☐ BlatingText ☐ Random Cut Forest	Search	Ø.
☐ Getting Started ☐ Using Built-in Algorithms ☐ Common Information ☐ Linear Learner ☐ Factorization Machines ☐ How It Works ☐ Hyperparameters ☐ Inference Formats ☐ XGBoost Algorithm ☐ Image Classification Algorithm ☐ Sequence to Sequence (seq2seq) ☐ X-Means Algorithm ☐ Principal Component Analysis (PCA) ☐ Latent Dirichlet Allocation (LDA) ☐ Neural Topic Model (NTM) ☐ DeepAR Forecasting ☐ BlatingText ☐ Random Cut Forest	☐ What is Amazon SageMaker?	
□ Using Built-in Algorithms □ Common Information □ Linear Learner □ Factorization Machines □ How it Works □ Hyperparameters □ Inference Formats □ XGBoost Algorithm □ Image Classification Algorithm □ Sequence to Sequence (seq2seq) □ X-Means Algorithm □ Principal Component Analysis (PCA) □ Latent Dirichlet Allocation (LDA) □ Neural Topic Model (NTM) □ DeepAR Forecasting □ BlastingText □ Random Cut Forest	How It Works	
☐ Common Information ☐ Linear Learner ☐ Factorization Machines ☐ How it Works ☐ Hyperparameters ☐ Inference Formats ☐ XGBoost Algorithm ☐ Image Classification Algorithm ☐ Sequence to Sequence (seq2seq) ☐ K-Means Algorithm ☐ Principal Component Analysis (PCA) ☐ Latent Dirichlet Allocation (LDA) ☐ Neural Topic Model (NTM) ☐ DeepAR Forecasting ☐ BlastingText ☐ Random Cut Forest	Getting Started	
□ Linear Learner □ Factorization Machines □ How it Works □ Hyperparameters □ Inference Formats □ XGBoost Algorithm □ Image Classification Algorithm □ Sequence to Sequence (seq2seq) □ K-Means Algorithm □ Principal Component Analysis (PCA) □ Latent Dirichlet Allocation (LDA) □ Neural Topic Model (NTM) □ DeepAR Forecasting □ BlastingText □ Random Cut Forest	Using Built-in Algorithms	
☐ Factorization Machines ☐ How it Works ☐ Hyperparameters ☐ Inference Formats ☐ XGBoost Algorithm ☐ Image Classification Algorithm ☐ Sequence to Sequence (seq2seq) ☐ K-Means Algorithm ☐ Principal Component Analysis (PCA) ☐ Latent Dirichlet Allocation (LDA) ☐ Neural Topic Model (NTM) ☐ DeepAR Forecasting ☐ BlazingText ☐ Random Cut Forest	Common Information	
☐ How it Works ☐ Hyperparameters ☐ Inference Formats ☐ XGBoost Algorithm ☐ Image Classification Algorithm ☐ Sequence to Sequence (seq2seq) ☐ X-Means Algorithm ☐ Principal Component Analysis (PCA) ☐ Latent Dirichlet Allocation (LDA) ☐ Neural Topic Model (NTM) ☐ DeepAR Forecasting ☐ BlatingText ☐ Random Cut Forest	□ Linear Learner	
☐ Hyperparameters ☐ Inference Formats ☐ XGBoost Algorithm ☐ Image Classification Algorithm ☐ Sequence to Sequence (seq2seq) ☐ K-Means Algorithm ☐ Principal Component Analysis (PCA) ☐ Latent Dirichlet Allocation (LDA) ☐ Neural Topic Model (NTM) ☐ DeepAR Forecasting ☐ BlazingText ☐ Random Cut Forest	Factorization Machines	
☐ Inference Formats ☐ XGBoost Algorithm ☐ Image Classification Algorithm ☐ Sequence to Sequence (seq2seq) ☐ K-Means Algorithm ☐ Principal Component Analysis (PCA) ☐ Latent Dirichlet Allocation (LDA) ☐ Neural Topic Model (NTM) ☐ DeepAR Forecasting ☐ BlatingText ☐ Random Cut Forest	□ How It Works	
■ XG8oost Algorithm ■ Image Classification Algorithm ■ Sequence to Sequence (seq2seq) ■ K-Means Algorithm ■ Principal Component Analysis (PCA) ■ Latent Dirichlet Allocation (LDA) ■ Neural Topic Model (NTM) ■ DeepAR Forecasting ■ BlazingText ■ Random Cut Forest	Hyperparameters	
□ Image Classification Algorithm □ Sequence to Sequence (seq2seq) □ K-Means Algorithm □ Principal Component Analysis (PCA) □ Latent Dirichlet Allocation (LDA) □ Neural Topic Model (NTM) □ DeepAR Forecasting □ BlatingText □ Random Cut Forest	□ Inference Formats	
Sequence to Sequence (seq2seq) K-Means Algorithm Principal Component Analysis (PCA) Latent Dirichlet Allocation (LDA) Neural Topic Model (NTM) DeepAR Forecasting BlatingText Random Cut Forest	■ XGBoost Algorithm	
K-Means Algorithm Principal Component Analysis (PCA) Latent Dirichlet Allocation (LDA) Neural Topic Model (NTM) DeepAR Forecasting BlatingText Random Cut Forest	■ Image Classification Algorithm	
Principal Component Analysis (PCA) Latent Dirichlet Allocation (LDA) Neural Topic Model (NTM) DeepAR Forecasting BlazingText Random Cut Forest	Sequence to Sequence (seq2seq)	
(PCA) Latent Dirichlet Allocation (LDA) Neural Topic Model (NTM) DeepAR Forecasting BlatingText Random Cut Forest	C K-Means Algorithm	
Neural Topic Model (NTM) DeepAR Forecasting BlasingText Random Cut Forest		
☐ DeepAR Forecasting ☐ BlastingText ☐ Random Cut Forest	Latent Dirichlet Allocation (LDA)	
☐ BlatingText ☐ Random Cut Forest	Neural Topic Model (NTM)	
Random Cut Forest	■ DeepAR Forecasting	
	■ BlazingText	
Using Your Own Algorithms	Random Cut Forest	
	Using Your Own Algorithms	

	Carl Sand Continue
	constant: Initializes the weights to a scalar value specified by bias_init_value. Valid values: uniform, normal, or constant Default value: normal
bias_init_scale	Range for initialization of the bias term. Takes effect if bias_init_method is set to uniform. Valid values: Non-negative float. Suggested value range: (1e-8, 512). Default value: -
bias_init_sigma	Standard deviation for initialization of the bias term. Takes effect if bias_init_method is set to normal. Valid values: Non-negative float. Suggested value range: [1e-8, 512]. Default value: 0.01
bias_init_value	Initial value of the bias term. Takes effect if bias_init_method is set to constant. Valid values: Float. Suggested value range: [1e-8, \$12]/ Default value:
linear_init_method	Initialization method for linear terms. • normal initializes weights with random values sampled from a normal distribution with a mean of zero and standard deviation specified by linear_init_sigma. • uniform initializes weights with random values uniformly sampled from a range specified by [-linear_init_scale, +linear_init_scale] • constant initializes the weights to a scalar value specified by linear_init_value. Valid values: uniform, normal, or constant. Default value: normal
linear_init_scale	Range for initialization of linear terms. Takes effect if linear_init_method is set to uniform. Valid values: Non-negative float. Suggested value range: [1e-8, 512]. Default value: -
linear_init_sigma	Standard deviation for initialization of linear terms. Takes effect if linear_init_method is set to normal. Valid values: Non-negative float. Suggested value range: [1e-8, 512]. Default value: 0.01

C English - Sign in to the Console

Amazon	SageMaker	-
Developer G	uide	
Documental	Ion - This Guide	
Search		
□ What is /	Amazon SageMaker?	
B How It V	Vorks	
Getting !	Started.	
Using Bu	ult-in Algorithms	
Comm	non information	
D Linear	Learner	
Factor	ization Machines	
□ Hov	v It Works	
Hyp	erparameters	
□ Infe	rence Formats	
■ XGBox	ost Algorithm	
□ image	Classification Algorith	m
☐ Seque	nce to Sequence (seq2	seq)
□ K-Mea	ins Algorithm	
Princip (PCA)	pal Component Analysi	15
☐ Latent	Dirichlet Allocation (LI	DAJ
□ Neura	Topic Model (NTM)	
	Topic Model (NTM)	
	AR Forecasting	

	CAST TOTAL CONTROL OF
	constant: Initializes the weights to a scalar value specified by bias_init_value. Valid values: uniform, normal, or constant Default value: normal
bias_init_scale	Range for initialization of the bias term. Takes effect if bias_init_method is set to uniform. Valid values: Non-negative float. Suggested value range: (1e-8, 512). Default value: -
bias_init_sigma	Standard deviation for initialization of the bias term. Takes effect if bias_init_method is set to normal. Valid values: Non-negative float. Suggested value range: [1e-8, 512]. Default value: 0.01
bias_init_value	Initial value of the bias term. Takes effect if bias_init_method is set to constant. Valid values: Float. Suggested value range: [1e-8, \$12]/ Default value:
linear_init_method	Initialization method for linear terms. • normal initializes weights with random values sampled from a normal distribution with a mean of zero and standard deviation specified by linear_init_sigma. • uniform initializes weights with random values uniformly sampled from a range specified by [-linear_init_scale, +linear_init_scale] • constant initializes the weights to a scalar value specified by linear_init_value. Valid values: uniform, normal, or constant. Default value: normal
linear_init_scale	Range for initialization of linear terms. Takes effect if linear_init_method is set to uniform. Valid values: Non-negative float. Suggested value range: [1e-8, 512]. Default value: -
linear_init_sigma	Standard deviation for initialization of linear terms. Takes effect if linear_init_method is set to normal. Valid values: Non-negative float. Suggested value range: [1e-8, 512]. Default value: 0.01

Development and Deployment

- Loss function is one of the most important areas to pay attention to.
- Multi-label cross-entropy loss has worked well in the past.
- This is relatively simple to apply to a wide variety of model types.
 Ranking loss often works better, but is more complex to apply correctly.
- Scalability is always a big challenge. Offline batch computation and saving the results can help.

Logging and Measurement

- Deploying a recommender system requires some care since a model only succeeds if good behavioral data can be logged.
- Moreover, without good logging it is impossible to assess the quality of the deployment. Tools such as Amazon Kinesis are ideally suited for this purpose.
- Display bias is very strong this means that customers are more likely to click on a mediocre recommendation that they see than an excellent recommendation they don't see.