

Agenda


- Welcome Video
- Why Automated Machine Learning
- Automated ML Capabilities
- How to Get Started


Welcome Video

Why Automated Machine Learning

Machine Learning Process


Machine Learning Problem Example


How much is this car worth?

Model Creation Is Typically Time-Consuming


Model Creation Is Typically Time-Consuming

Which features?

Mileage

Condition

Car brand

Year of make

Regulations

. .

Which algorithm?

Gradient Boosted

Nearest Neighbors

SVM

Bayesian Regression

LGBM

...

Which parameters?

Metricombors

Metricomples Split


Min Samples Leaf

Others


30%

↑ !

Model Creation Is Typically Time-Consuming


Machine Learning Complexity


Source: http://scikit-learn.org/stable/tutorial/machine_learning_map/index.html

Model Selection & Hyperparameter Tuning


Introducing Automated Machine Learning


Accessible & Faster

Automated ML Accelerates Model Development


Automated ML Customer Testimonials

Press-coverage from public preview:

- CNET
- VentureBeat
- PRNewswire

"I quite like your AutoML function. It gives me good results compared to other libraries I tested before (tpot and auto-sklearn) that I believe was only looking at scores and often gave me models that over-trained my data. And of course the model from your suggested code is better."

- Big oil company

"I will start with AutoML and use the algorithm that AutoML recommends to further tune the model"

- Data Scientist


"I actually enjoy being able to use AutoML in a Jupyter notebook. The DataRobot interface was nice for non-experts, but for someone like me, it felt a bit basic."

- Data Scientist

Automated ML Capabilities


Automated ML Capabilities

- Based on Microsoft Research
- Brain trained with several million experiments
- Collaborative filtering and Bayesian optimization
- Privacy preserving: No need to "see" the data


Automated ML Capabilities

- ML Scenarios: Classification & Regression, Forecasting
- Integration: Azure Machine Learning, Azure Notebooks, Jupyter Notebooks
- Data Type: Numeric, Text
- Languages: Python SDK for deployment and hosting for inference
- Training Compute: Local Machine, Remote Azure DSVM (Linux), Azure Batch AI, Databricks
- Transparency: View run history, model metrics
- Scale: Faster model training using multiple cores and parallel experiments


Feature Engineering

- Dropping high cardinality or no variance features
- Missing value imputation
- Generating additional features
- Transformations and encodings


Model Explain-ability

- Feature importance as part of training
- Local feature importance for a given sample


Workshop


1. Go to aka.ms/GlobalAlNotebook


2. Click on Clone


3.Enter Project name, Project ID and uncheck Public tick box


4. Open notebook and follow instructions


Thank You!

Al Platform Team

• AskAutomatedML@microsoft.com

Resources

• https://aka.ms/AutomatedML

• https://aka.ms/AutomatedMLDocs

• https://github.com/Azure/MachineLearningNotebooks