

AWS | Using AWS to Transform Customer Data in MongoDB into Al-driven Personalization

Dylan Tong, Machine Learning Partner Solutions Architect

Deep Convolutional Neural Networks

Deep Reinforcement Learning

<u>Source</u>: arxiv.org/pdf/1810.00736.pdf, 2018

Source: DeepMind Research, 2015

Source: DeepMind Research, 2016

Source: https://www.researchgate.net/figure/Andrew-Ngs-30-graph-shows-how-deep-learning-is-said-to-outperforms-traditional_fig6_324476862

Reinvent the Customer Experience

Amazon Personalize

- Session based recommendations
- Predictive Customer Analytics

Contextual Bandits: uplift conversion rates

Conversational AI

 Humanize your apps with life-like voices

mongo DB.

Inspired by your shopping trends The state of the state

Classic Recommenders: Item-Item Collaborative Filtering

Calculate
"rating
vector" for
each product
and
calculate
vector
distance to
measure
similarity

Degree of similarity by co-rating

Deep learning techniques have a direct impact on the bottom line

https://www.slideshare.net/AmazonWebServices/add-realtime-personalization-and-recommendations-to-your-applications-aim395-aws-reinvent-2018

RNN: History and User Representation

Customers interaction history: clicks, ratings, purchases...

HRNN: Modeling Sessions

Insight: Evolution of interests and disinterests predict future preferences...

Interactions, ordering and timing all matter...

THE AWS ML STACK

Broadest and deepest set of capabilities

AI Services SPEECH LANGUAGE FORECASTING **RECOMMENDATIONS** VISION **CHATBOTS** ® Ø <u>a</u> TEXTRACT TRANSLATE REKOGNITION COMPREHEND IMAGE VIDEO & COMPREHEND MEDICAL

ML Services

Amazon SageMaker	Ground Truth	Notebooks	Algorithms + Marketplace	Reinforcement Learning	Training	Optimization	Deployment	Hosting

ML Frameworks + Infrastructure

FRAMEWORKS	INTERFACES	INFRAS	TRUCTUR	Ξ						
TensorFlow mxnet PYTÖRCH	€ GLUON K Keras	EC2 P3 & P3DN	EC2 G4 EC2 C5	FP G A S	DL CONTAINERS & AMIS	ELASTIC CONTAINER SERVICE	ELASTIC KUBERNETES SERVICE	GREENGRASS	ELASTIC INFERENCE	INFERENTIA

Amazon Personalize: AutoML

Real-time Recommendations API

Cold starts and Online Learning

Predictive Customer Insights

- Predictive Customer-level Marketing
- Reverse Recommendations: query the users most likely to be interested in product(s).

MongoDB Atlas Data Lake Architecture

Multivariate Optimization

 $\underline{Source: https://www.kdd.org/kdd2017/papers/view/an-efficient-bandit-algorithm-for-real time-multivariate-optimization}$

Contextual Bandits

After only a single week of online optimization, we saw a 21% conversion increase compared to the median layout...

Amazon.com: https://arxiv.org/pdf/1810.09558.pdf

Title text		x2
Offer details	Image	Accept button x2
		Reject button x2

Reinforcement Learning (RL)

Multi-arm Bandit

Maximize expected outcome without knowledge of the true distribution.

Contextual Bandits (CB)

Contextual Bandits: Multivariate Testing

Arms = Layout Variations

Contextual Bandits and RL

Arms = Layout Variations

THE AWS ML STACK

Broadest and deepest set of capabilities

AI Services

VISION		SPEECH		LANGUAGE		CHATBOTS	FORECASTING	RECOMMENDATIONS	
Ø	®				ر م م م م م			a	®
R E K O G N I T I O N I M A G E	R E K O G N I T I O N V I D E O	TEXTRACT	POLLY	TRANSCRIBE	TRANSLATE	COMPREHEND & COMPREHEND MEDICAL	LEX	FORECAST	PERSONALIZE

ML Services Amazon SageMaker Ground Truth Notebooks Algorithms + Marketplace Reinforcement Learning raining Optimization Deployment Hosting

ML Frameworks + Infrastructure

FRAMEWORKS	INTERFACES	INFRAS	TRUCTUR	E						
↑ TensorFlow mxnet	6 GLUON									
PYT <mark>Ö</mark> RCH	K Keras	EC2 P3 & P3DN	EC2 G4 EC2 C5	FPGAS	DL CONTAINERS & AMIs	ELASTIC CONTAINER SERVICE	ELASTIC KUBERNETES SERVICE	GREENGRASS	ELASTIC INFERENCE	INFERENTIA

Training Initial Model: Warm Starts (...if data exists)

1. Experience data is prep and made available in the data lake.

Experience Data:

Source: web and application logs:

- Context features (state): eg. device, geo, promo referrer...etc.
- Action: One of N layout variations
- Action Probability: chance that action is prescribed given the context for unbiasing the data.
- Reward/Cost: Selected value for a positive outcome.
 For instance, +1 for a click.

Amazon SageMaker Training: "BYOS" Approach

Bring Your Own Script for Vowpal Wabbit

2. "Bring your own script":

Vowpal Wabbit Contextual Bandits

Usage: ./vw -d train.dat --cb_explore 10 --epsilon 0.1

Amazon SageMaker Examples:

VW Python Scripts (CLI wrapper)

Amazon SageMaker Training

3. Launch Training Jobs: SageMaker provisions a cluster and runs the training job—only pay for what you use.

```
estimator = RLEstimator(entry_point="train-vw.py",
 source dir='src',
 dependencies=["common/sagemaker rl"],
 image_name=custom_image_name,
 role=role,
 train_instance_type=instance_type,
 train instance count=1,
 output_path=s3_output_path,
 base_job_name=job_name_prefix,
 hyperparameters = \{...\}
```


estimator.fit(...)

Amazon SageMaker Hosting

4. Deploy the model for real-time inference

I. Register model:

```
sagemaker_model = sagemaker.model.Model(
 image=self.image,
 role=self.resource_manager.iam_role_arn,
 name=model_id,
 model_data=model_record["s3_model_output_path"],
 sagemaker_session=self.sagemaker_session,
 env=environ_vars)
```

II. Deploy endpoint:


```
sagemaker_model.deploy(
 initial_instance_count=hosting_instance_count,
 instance_type=hosting_instance_type,
 endpoint_name=self.experiment_id)
```


Multivariate Testing in Production

Application

{ Device: ... Geo: ...

Promo: ...}

2. Action:

Use Layout variant N

MVT Service

Policy Model

Real-time Endpoint (Managed by Amazon SageMaker)

MongoDB Atlas

Exploration and Exploitation

Exploration Policy

Application

1. Users' Context:

{ Device: ...

Geo: ...

Promo: ...}

2. Action:

Use Layout variant N

MVT Service

Exploration Policy:

Epsilon-Greedy: Use action prescribed by trained policy model with probability (1-*e*), and one that is sampled uniformly at random with probability *e*.

Other policies: **UCB**, **Bagging**, **Online cover**...

Inference and Experience Capture

3. Capture Experiences:

- I. Reward Tracking: Event Id, Reward/Cost
- II. Inference Logging: Event Id, Context, Action, Action Probability
- III. Associate rewards with inference events to augment the training set (experience data).

Re-train, Evaluate and Re-deploy

Offline Evaluation (Replay): Compare new and old models with varying policies

Converges Towards an Optimal Policy

Sample SageMaker Notebook

Humanize and Personalize Conversational AI

THE AWS ML STACK

Broadest and deepest set of capabilities

AI Services

ML Services

ML Frameworks + Infrastructure

FRAMEWORKS	INTERFACES	INFRAS	INFRASTRUCTURE							
↑ TensorFlow mxnet	⊘ GLUON									
PYT <mark>Ö</mark> RCH	K Keras	EC2 P3 & P3DN	EC2 G4 EC2 C5	FPGAS	DL CONTAINERS & AMIs	ELASTIC CONTAINER SERVICE	ELASTIC KUBERNETES SERVICE	GREENGRASS	ELASTIC INFERENCE	INFERENTIA

Amazon Polly: Humanize Your Apps using Neural TTS

US English Joanna voice

"President Donald Trump said on March 13 his administration was ordering the grounding of all Max 8 and 9 models, hours after Canada said it was grounding the planes after analyzing new satellite tracking data."

Amazon Polly: Personalize Your Voices

JustinEnglish (US)
Male, Child

BrianEnglish (UK)
Male, Adult

Voice Modification

```
<speak>
```

This is Brian without any voice modifications.

<amazon:effect vocal-tract-length="+15%"> Imagine now that I got bigger... </amazon:effect>

<amazon:effect vocal-tract-length="+25%"> Suppose that I got even bigger still... </amazon:effect>

Now let's go back and hear the effect when I go in the opposite direction.

<amazon:effect vocal-tract-length="-15%"> Can you tell that I'm getting smaller? </amazon:effect>

<amazon:effect vocal-tract-length="-25%"> Now I'm even smaller than before. </amazon:effect>

</speak>

Deploy as a microservice

Application Public Backend service logic API endpoints! mongo DB. Stitch Amazon **API Gateway** • • • **AWS Lambda Amazon Elastic Kubernetes Service**

Your choice of compute...

Know your performance requirements

Build in Caching and Pre-processing

Cache and stream from the edge

Branding Voice: chat bots with personality

Github: Lex Chatbot Example

MONGODB.L{}CAL

Using AWS to Transform Customer Data in MongoDB into Al-driven Personalization

Dylan Tong + Igor Alekseev https://www.surveymonkey.com/r/8L63FGV