AWS Academy Machine Learning Foundations

Module 2: Introduction to Machine Learning


Module overview


Sections

- What is machine learning?
- Business problems solved with machine learning
- 3. Machine learning process
- 4. Machine learning tools overview
- 5. Machine learning challenges


Demonstration

Introducing Amazon SageMaker

Module objectives


At the end of this module, you should be able to:

- Recognize how machine learning and deep learning are part of artificial intelligence
- Describe artificial intelligence and machine learning terminology
- Identify how machine learning can be used to solve a business problem
- Describe the machine learning process
- List the tools available to data scientists
- Identify when to use machine learning instead of traditional software development methods


Module 2: Introduction to Machine Learning

Section 1: What is machine learning?


Artificial intelligence, machine learning, and deep learning


Artificial intelligence


Machine learning


Machine learning is the scientific study of algorithms and statistical models to perform a task using inference instead of instructions.


Deep learning


Artificial Neural Network


ML and technology advancements


Traditional computing

Cloud computing and Moore's law

Modern machine learning


Section 1 key takeaways


- Artificial intelligence
 - Machines performing human tasks
- Machine learning
 - Training models to make predictions
- Deep learning
 - Neural networks
- Technology and economic advancements have made machine learning more accessible to individuals and organizations

Module 2: Introduction to Machine Learning

Section 2: Business problems solved with machine learning


Common business use cases


Spam versus regular email

Recommended items


Recommendations


Fraud

Types of machine learning


Supervised learning


Learn by identifying patterns in data that is already labeled.


- Fraud detection
- Image recognition
- Customer retention
- Medical diagnostics
- Personalized advertising
- advertisingProduct sales prediction
- Weather forecasting
- Market forecasting
- Population growth prediction

Computer vision


Unsupervised learning


The machine must uncover and create the labels


- Product recommendations
- Customer segmentation
- Targeted marketing
- Medical diagnostics
- Visualization
- Natural language processing
- Data structure discovery
- Gene sequencing

Natural language processing


Poor story. Little character development. Jumps between scenes like you might get caught stealing. Unexplained bad guys appear with the thinnest of back story. Back to unlimited resources and lets not talk about the mechanics of building something so huge in such an inhospitable place...


Reinforcement learning


Learning through trial and error.

Reinforceme nt learning

- Game Al
- Self-driving cars
- Robotics
- Customer service routing


AWS DeepRacer

Best when the desired outcome is known but the exact path to achieving it is not known.

Self-driving vehicles


When to use machine learning?


Classical programming approach


Machine learning approach Model Task Data

Use machine learning when you

- have: Large datasets, large number of variables
- ✓ Lack of clear procedures to obtain the solution
- Existing machine learning expertise
- Infrastructure already in place to support ML
- Management support for ML


Section 2 key takeaways


- Machine learning applications affect everyday life
- Machine learning can be grouped into
 - Supervised learning
 - Unsupervised learning
 - Reinforcement learning
- Most problems are supervised learning


Module 2: Introduction to Machine Learning

Section 3: Machine learning process


ML pipeline: Business problem


ML pipeline: Data preparation


ML pipeline: Iterative model training


ML pipeline: Feature engineering


Name	C	Country	y	Sex	d	ob	
Richard Roe	U	ΙK		Male	18/2/1	972	
Paulo Santos	N	Iale			11/2/1	969	
Mrs. Mary Major	Denver			F	37		
Desai, Arnav	U	JSA		M	2/22/1	962	
							<u>-</u> ↓
Name	USA	UK	sex	age	bm	dow	target
Richard Roe	0	1	0	49	2	5	140,000
Paulo Santos	1	0	0	51	11	7	78,000
Mary Major	1	0	1	37	NAN	0	167,000
Arnav Desai	1	0	0	58	2	4	100,000


ML pipeline: Model training


Name	USA	UK	sex	age	bm	dow	target	10–20%
Richard Roe	0	1	0	49	2	5	140,000	Test
			• • •					
				80% gorithm BBoost		→ Trained	d model	
		{hyp	perpa	arame	eters	}		


ML pipeline: Evaluating and tuning the model


Overfitting and underfitting


ML pipeline: Deployment


Section 3 key takeaways


- Machine learning pipeline guides you through the process of evaluating and training a model
- Iterative process of
 - Data processing
 - Training
 - Evaluation

Module 2: Introduction to Machine Learning

Section 4: Machine learning tools overview


Python tools and libraries


- Jupyter Notebook
- JupyterLab

- pandas
- Matplotlib
- Seaborn
- NumPy
- scikit-learn

Machine learning frameworks and infrastructure


Machine learning frameworks provide tools and code libraries:

- Customized scripting
- Integration with AWS services
- Community of developers


PyTorch Caffe2 Torch

TensorFlow Gluon Chainer

Keras CNTK Apache MXNet

Amazon instances that are designed for machine learning applications:

- AWS IoT Greengrass provides an infrastructure for building machine learning for IoT devices
- Amazon Elastic Inference reduces costs for running machine learning applications


Amazon SageMaker


Ground Truth

Set up and manage labeling jobs for highly accurate training datasets by using active learning and human labeling.


Notebook

Provide AWS and SageMaker SDKs and sample notebooks to create training jobs and deploy models.


Training

Train and tune models at any scale. Use high-performance AWS algorithms, or bring your own.


Inference

Create models from training jobs, or import external models for hosting so you can run inferences on new data.


AWS

Marketplacedeploy ready-to-use model packages, algorithms, and data products in AWS Marketplace.


Demonstration: Introducing Amazon SageMaker


Machine learning managed services


These managed services don't require ML experience.


Section 4 key takeaways


- Python is the most popular ML language
- Jupyter Notebooks
- Many open-source tools
- Frameworks and services for all requirements
 - Low-level frameworks
 - Amazon SageMaker
 - Managed ML services

Module 2: Introduction to Machine Learning

Section 5: Machine learning challenges


Machine learning challenges


- Poor quality
- Non-representative
- Insufficient
- Overfitting and underfitting


Users

- Lack of data science expertise
- Cost of staffing with data scientists
- Lack of management support


- Complexity in formulating questions
- Explaining models to the business
- Cost of building systems


- Data privacy issues
- Tool selection can be complicated
- Integration with other systems

Using existing models and services


Amazon ML managed services

- Amazon ML managed services
- No ML experience needed

You Only Look Once (YOLO)


AWS Marketplace

- Use existing trained and tuned models
- Enhance with domain-specific instances
- Over 250 ML model packages and algorithms
- Over 14 industry segments


Section 5 key takeaways


- Machine learning challenges
 - Data
 - People
 - Business
 - Technology
- Managed services simplify machine learning

Module 2: Introduction to Machine Learning

Module wrap-up


Module takeaways


- Machine learning is a subset of artificial intelligence
 - Machine learning applies learning algorithms to develop models from large datasets
- The machine learning pipeline describes the different stages for developing a machine learning application
- The Amazon Machine Learning stack has three key layers
 - Managed services, machine learning services, machine learning frameworks
- Machine learning development is different from traditional development
 - Training algorithm is applied to data to create a model for making predictions

Module summary


In summary, in this module, you learned how to:

- Recognize how machine learning and deep learning are part of artificial intelligence
- Describe artificial intelligence and machine learning terminology
- Identify how machine learning can be used to solve a business problem
- Describe the machine learning process
- List the tools available to data scientists
- Identify when to use machine learning instead of traditional software development methods

Complete the knowledge check


Additional resources


- What is Machine Learning?
- Machine Learning on AWS

Thank you

