

Building and running your first Machine Learning application on Amazon SageMaker

Constantin Gonzalez
Principal Solutions Architect, Amazon Web Services

What you'll get out of this session

- An overview of the Machine Learning (ML) process
- An overview of Amazon SageMaker
- Examples for:
 - Using Jupyter Notebooks
 - Feature extraction and data preparation in Python
 - ML algorithms available in Amazon SageMaker
 - Building, training and deploying ML models
- Hands-on
- Opportunities for Q&A

Overview

Long history of ML at Amazon

Personalized recommendations

Fulfillment automation and inventory management **Drones**

Voice-driven interactions

Inventing entirely new customer experiences

Machine Learning at AWS

Our mission:

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

The Amazon Machine Learning stack

Application Services Platform Services Frameworks & Infrastructure

Bottom layer: frameworks & interfaces

NVIDIA Tesla V100 GPUs

5,120 tensor cores

128 GB of memory

1 petaflop of compute

NVLink 2.0

~14X faster than P2

The Amazon Machine Learning stack

Amazon SageMaker

Build, train, and deploy machine learning models at scale

End-to-End
Machine Learning
Platform

Zero setup

Flexible Model Training

Pay by the second

The Amazon Machine Learning stack

Amazon ML application services

Vision

Amazon Rekognition
Amazon Rekognition
Video

Speech

Amazon Polly Amazon Transcribe

Language

Amazon Lex Amazon Translate Amazon Comprehend

The Amazon Machine Learning stack

Amazon SageMaker

Build, train, and deploy machine learning models at scale

End-to-End
Machine Learning
Platform

Zero setup

Flexible Model Training

Pay by the second

Hands On!

Step 1: Create your notebook instance

Step 2: Load, visualize and prepare Data

Step 3: Train your model

Step 4: Inference

Next Steps

- Explore Amazon SageMaker built-in algorithms
- Build you ML endpoint into your web/mobile/IoT app
- Deploy your ML model to IoT devices using Amazon Greengrass ML inference
- Collect new ground truth data from production
- Run A/B tests to find the best model
- Build automated data -> train -> deploy workflows
 - Amazon CodePipeline, AWS Step Functions, etc.
- Use Amazon Mechanical Turk to help label your data
- Combine multiple ML models into an ML pipeline

Build something cool on Amazon SageMaker

- Getting started with Amazon SageMaker: https://aws.amazon.com/sagemaker/
- Use the Amazon SageMaker SDK:
 - For Python: https://github.com/aws/sagemaker-python-sdk
 - For Spark: https://github.com/aws/sagemaker-spark
- SageMaker Examples: https://github.com/awslabs/amazon-sagemakerexamples
- Let us know what you build!

Please complete the session survey in the summit mobile app.

Thank You!