

Build a Recommendation Engine on AWS Today

Yotam Yarden

Data Scientist, Amazon Web Services

Agenda

- Recommendation Engine Why?
- Recommendation Engine Common Techniques
- Introducing Amazon SageMaker
- Develop, Train & Deploy a Recommendation Engine in 15 minutes
- Customer use cases

Welcome to Amazon.com Books!

One million titles, consistently low prices.

(If you explore just one thing, make it our personal notification service. We think it's very cool!)

Spotlight! -- August 16th

These are the books we love, offered at Amazon.com low prices. The spotlight moves EVERY day so please come often.

ONE MILLION TITLES

Search Amazon.com's <u>million title catalog</u> by author, subject, title, keyword, and more... Or take a look at the <u>books we recommend</u> in over 20 categories... Check out our <u>customer reviews</u> and

the <u>award winners</u> from the Hugo and Nebula to the Pulitzer and Nobel... and <u>bestsellers</u> are 30% off the publishers list...

EYES & EDITORS, A PERSONAL NOTIFICATION SERVICE

Like to know when that book you want comes out in paperback or when your favorite author releases a new title? Eyes, our tireless, automated search agent, will send you mail. Meanwhile, our human editors are busy previewing galleys and reading advance reviews. They can let you know when especially wonderful works are published in particular genres or subject areas. Come in, meet Eyes, and have it all explained.

Your Account

Check the status of your orders or change the email address and password you have on file with us. Please note that you **do not** need an account to use the store. The first time you place an order, you will be given the opportunity to create an account.

Artificial Intelligence At Amazon (1995)

And today...

My Profile – amazon.de

My Profile - amazon.com

Motivation

- Personalize and enhance customer experience
- Different goals:
 - Increased time spent on a platform
 - Suggest complementary items
 - Customer satisfaction

Use Cases

Ecommerce:

Amazon.com

Content:

- Movies (Netflix)
- Music (Amazon Music)
- Articles (The Global And Mail)

Finance:

- Services Recommendation
- Stocks buying / selling
- Relevant news and stock related data

Education:

Courses recommendations

Legal:

Similar cases

Agenda

- Recommendation Engine Why?
- Recommendation Engine Common Techniques
- Introducing Amazon SageMaker
- Develop, Train & Deploy a Recommendation Engine in 15 minutes
- Customer Use Cases

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

Supervised Machine Learning

Test / Validation

Naïve approach

Linear model? [type of user, movie genre, etc.]

Polynomial model? [+interactions]

Matrix Factorization

Matrix Factorization – "Neural Networks" Representation

linearregressionoutput1 flatten1 score sum axis1 mul1 FullyConnected FullyConnected Activation Activation relu relu embedding2 embedding3 user item

Deep Matrix Factorization

Binary Predictions

Binary Predictions

+Negative Sampling

Most of the Data is Still Untapped

- Images
- Titles
- Descriptions
- Reviews
- Episode Names

DSSM – Deep Structures Semantic Models

Which Technique to Choose? Roadmap Matrix

Iterative process	→	→	→	→
Data Available	Limited user data Binary user-item interaction	User data Additional user-item interaction	More user data Extensive item data	Extensive user data Extensive item data
Relevant Algorithms	Matrix Factorization Binary	Matrix Factorization Factorization Machines DiFacto	DSSM	Customized and more advanced DSSM
Relative Complexity	2	4	5	5
Deployment Considerations	 Historical data size – 30d / 60d / 1y Fine-tuning techniques (daily, weekly) Inference - compressed model? Tradeoff between model complexity and inference latency Validation system setup Iterate fast and simple 			

Agenda

- Recommendation Engine Why?
- Recommendation Engine Common Techniques
- Introducing Amazon SageMaker
- Develop, Train & Deploy a Recommendation Engine in 15 minutes
- Customer Use Cases

ML @ AWS: Our mission

Put machine learning in the hands of every developer and data scientist

Customer Running ML on AWS Today

🔨 Mapillary

ML is still too complicated for everyday developers and data scientists

Easily build, train, and deploy machine learning models

Pre-built notebooks for common problems

Choose and optimize your ML algorithm

Set up and manage environments for training

Train and tune model (trial and error)

Deploy model in production

Scale and manage the production environment

BUILD

Set up and manage environments for training

Train and tune model (trial and

Deploy model in production

Scale and manage the production environment

BUILD

aws summit

Agenda

- Recommendation Engine Why?
- Recommendation Engine Common Techniques
- Introducing Amazon SageMaker
- Develop, Train & Deploy a Recommendation Engine in 15 minutes
- Customer Use Cases

console

Agenda

- Recommendation Engine Why?
- Recommendation Engine Common Techniques
- Introducing Amazon SageMaker
- Develop, Train & Deploy a Recommendation Engine in 15 minutes
- Customer Use Cases

Customers Use Cases

Erento's in-house Data Science team is using Amazon SageMaker to build and deploy ML models to solve item availability and decrease the enquiry-to-offer time through a recommendation system, which suggests similar items that are available and increases the chance for a successful booking. Using Amazon SageMaker reduced our recommendation system building time from half a year to few weeks and reduced the algorithm training time from hours to few seconds. It also helped us reduce dependencies between projects, which has streamlined our whole pre-deployment process.

- Wassim Zoghlami, Data Scientist Engineer at Erento

Using machine learning, we can provide better recommendations for our clients and enhance their customer experience. The AWS ML Acceleration Program delivered by the Professional Services Team, was really useful and suited our business needs. We believe that with Amazon SageMaker we can build a great recommendation system, and will be able to scale our ML training and deployment jobs in a more simple and faster way.

- Igor Veremchuk - Director of Engineering at Datajet

Once we at HolidayPirates decided to take a strategic step towards personalization, we wanted to move fast. With the help of AWS Professional Services and the account team introducing us to Amazon SageMaker we are now able to develop, train and deploy recommendation system models in a very short time and independently from any other department. We no longer need to wear the hats of IT, big data, data science etc, and we can focus on what is important for our customers and enhance their user experience.

- Bojan Kostic, Data Team Lead at HolidayPirates

References

- https://www.oreilly.com/ideas/deep-matrix-factorization-usingapache-mxnet
- https://github.com/apache/incubator-mxnet
- https://github.com/awslabs/amazon-sagemaker-examples
- https://www.csie.ntu.edu.tw/~b97053/paper/Rendle2010FM.pdf
- https://www.youtube.com/watch?v=cftJAuwKWkA
- https://www.youtube.com/watch?v=1cRGpDXTJC8&t=640s

GOBUILD