Build a Location-Aware Recommendation Engine

Power your Apps with AWS Managed Services

Nate Slater, AWS Solution Architect

Wednesday January 20, 2016

Agenda

- Overview of Key Concepts
- Review App Requirements
- Data Modeling
- Data Collection and Storage
- Machine Learning
- Demo

Overview of Key Concepts

Location Awareness

- A "location aware" app tailors it's content to be relevant for a given location.
- Location is derived from the geo-coordinates in the mobile device or web browser.
- Location data is used to filter search results to those that have proximity to the location:
 - Local shops, merchants, or attractions
 - News and events
- Location data also used to tag photos or social media posts so that you can search for content by location:
 - "Show me the photos I took at dinner in San Francisco"

Recommendation Engine

- A recommendation engine supplies content to the app that it thinks the user will like
- Recommendations can be generated algorithmically:

```
if (time == 12:00PM) {
 displayLocalRestaurants();
```

Recommendations can be generated by a predictive model:

```
{gender: "m", age: "18-25", budget: "$10-20",
restaurant: "Taco Time" }
{predictedClass: "3 star", probability:
```


App Requirements

App Requirements – Search and Location

- Users should be able to search for local businesses on their mobile device. Required search terms:
 - Name
 - Address
 - Description
 - Keyword (tacos, beer, flowers, etc.)

App Requirements – Search and Location

- Search results should be filtered by location and displayed on a map.
- Only show results on the rectangular map with geocoordinates between:

```
(x,y) top right (x,y) bottom left
```

App Requirements - Recommendations

- Recommendations should be based on a predictive model.
- User registration form will collect minimal information:
 - Email Address
 - Gender
 - Age Group (under 18, 18-25, over 65, etc.)
 - Postal Code
- Recommendations will be offers from local merchants.
- Must be able to track user response to offers:
 - Click-through
 - Conversions

Data Modeling

Characterize the Data

- Location data:
 - Structured
 - Mutable
 - One-to-many relationships (e.g. keywords)
- Click-stream data:
 - Semi-structured (JSON)
 - Immutable

Location Data – ER Model

Location Data – Document Model

```
"keywords": ["seafood"],
"name": "Fog Harbor Fish House",
"location": {
 "city": "San Francisco",
 "geocoordinate": {
 "lat": 37.8090391877147,
 "lon": -122.410291436563
 "state": "CA",
 "postal code": "94133",
 "address": ["Pier 39", "Ste A-202"]]
"type": "restaurant",
"placeId": "a83d" }
```


ER vs Document Models

ER Model:

- Normalized
- Transactional
- Search requires indexing all attributes
- Adding new attributes requires schema change

Document Model:

- Non-Normalized
- Attributes can be added without schema change
- Entire document can be indexed for search

Data Collection and Storage

Types of Data

Transactional

- OLTP
- Document

File

Logs

Stream

- IoT
- Click-stream

Why Transactional Data Storage?

- High throughput
- Read, Write, Update intensive
- Thousands or Millions of Concurrent interactions
- Availability, Speed, Recoverability

Amazon DynamoDB

- Managed NoSQL database service
- Supports both document and key-value data models
- Highly scalable no table size or throughput limits
- Consistent, single-digit millisecond latency at any scale
- Highly available—3x replication
- Simple and powerful API

DynamoDB Streams

Stream of updates to a table

Asynchronous

Exactly once

Strictly ordered

Per item

Highly durable

Scale with table

24-hour lifetime

Sub-second latency

DynamoDB Streams and AWS Lambda

▶ 2015-03-21T07:44:58.883Z 2ca3769a-cf9e-11e4-b270-ad4d24b312ff INSERT

> 2015-03-21T07:44:58.883Z 2ca3769a-cf9e-11e4-b270-ad4d24b312ff DynamoDB Record:{ "NewImage": { "S": "sivar" }, "hk": { "S": "3" } }, "SizeBytes": 15, "StreamViewType": "NEW_AND_OLD_IMAG

^{▶ 2015-03-21}T07:44:58.883Z 2ca3769a-cf9e-11e4-b270-ad4d24b312ff Message: "Hello World"

Architectural Pattern – Materialize Views on DynamoDB

Amazon Kinesis

Managed Service for streaming data ingestion, and processing

Kinesis Firehose

Makes stream processing even easier!

- Automatically delivers data to S3 and Redshift
 - No Kinesis-Client-Library or Lambda functions required
- Handles all scaling of the Kinesis stream's shards
- Near Real-time
 - Data loaded into S3 or Redshift within 60 seconds of hitting the stream
- Fully Managed
 - No operational overhead of managing streams, shards, or KCL applications

Machine Learning

Origins of Machine Learning

Machine Learning – Key Concepts

Segmentation:

 Divide the population into subgroups that have different values for the target variable

Machine Learning – Key Concepts

Machine Learning – Key Concepts

Linear Classification:

Linear function is used to segregate the dataset

Amazon Machine Learning

Easy to use, managed machine learning service built for developers

Robust, powerful machine learning technology based on Amazon's internal systems

Create models using your data already stored in the AWS cloud

Deploy models to production in seconds

Powerful Machine Learning Technology

Based on Amazon's battle-hardened internal systems

Not just the algorithms:

- Smart data transformations
- Input data and model quality alerts
- Built-in industry best practices

Grows with your needs

- Train on up to 100 GB of data
- Generate billions of predictions
- Obtain predictions in batches or real-time

Machine Learning Workflow

Build & Train Evaluate and Retrieve model optimize predictions

- Create a Datasource object pointing to your data
- Explore and understand your data
- Transform data and train your model

Add Predictions to Existing Data Flow

Demo

Data Architecture

Thank You!

Nate Slater, AWS Solution Architect

