A Data Journey with AWS

Julien Simon

Principal Technical Evangelist, AWS

@julsimon


What does "Digital" really mean?

Turning Data into Business Value

...through Software

Jeff Immelt, GE Chairman & CEO


"If you went to bed last night as an industrial company, you're going to wake up this morning as a software and analytics company."


Store


Analyze


Consume

Web Apps


Applications

Logging

<u>lo</u>T

Mobile


RDS

ES

Amazon

Amazon S3


Hot

Cold


Amazon Redshift


Impala


Amazon

Kinesis


Slow


Analysis & Visualization

Notebook

IDE

Predictions

Amazon QuickSight


Apps & APIs


LOG4J


Apache


fluentd


Stream

Processing

AWS Lambda

DATA WAREHOUSING

understanding the past


Nasdaq

https://aws.amazon.com/solutions/case-studies/nasdaq-finqloud/

In 2014, Nasdaq replaced the existing data warehouses for its US equities and options exchanges with Amazon Redshift.

On a nightly basis, Nasdaq loads approximately 5 billion rows of data into Redshift within a 4-6 hour window.

Amazon Redshift now powers a number of data analytics applications at Nasdaq, including its billing system for US customers. In 2015, Nasdaq is expanding its use of Redshift to its global exchange properties.

MAP REDUCE

processing huge amounts of data for fun and profit (hopefully)


FINRA

https://aws.amazon.com/solutions/case-studies/finra/

FINRA, the primary regulatory agency for broker-dealers in the US, uses AWS extensively in their IT operations and has migrated key portions of its technology stack to AWS including Market Surveillance and Member Regulation.

For market surveillance, each night FINRA loads approximately 35 billion rows of data into Amazon S3 and Amazon EMR (up to 10,000 nodes) to monitor trading activity on exchanges and market centers in the US.

REAL-TIME ANALYTICS

understanding the present

Hearst

https://aws.amazon.com/solutions/case-studies/hearst-data-anayltics/

Hearst Corporation is one of the largest diversified communications company in the world.

The company began migrating 10 of its 29 global data centers to AWS to reduce its IT infrastructure footprint.

Hearst Corporation monitors trending content on 250+ sites worldwide. To facilitate this, Hearst built a clickstream analytics platform on AWS that transmits and processes over 30 TB of data a day using AWS resources.

LARGE-SCALE SIMULATIONS

looking at possible futures


Kellogg Company

https://aws.amazon.com/solutions/case-studies/kellogg-company/

Kellogg needed a solution that could accommodate terabytes of data, scale according to infrastructure needs, and stay within its budget.

Amazon Web Services (AWS) offered a fully SAP-certified HANA environment on a public cloud platform. Kellogg decided to start immediately with test and development environments for its US operations.

These Amazon EC2 instances process 16 TB of sales data weekly from promotions in the US, modeling dozens of data simulations a day.


AON Benfield

https://aws.amazon.com/solutions/case-studies/aon/

Aon Benfield is the world's leading reinsurance intermediary and full-service capital advisor.

Aon Benfield Analytics offers industry-leading catastrophe management, actuarial, rating agency advisory and risk and capital strategy expertise.

By using AWS GPU instances, Aon Benfield is able to perform actuarial calculations with greater computing power, in shorter time frames, and for less cost than onpremise deployments and CPU cores: "Using AWS helps us reduce a 10-day process to 10 minutes"

MACHINE LEARNING

using the past to predict the future

ICAO


The International Civil Aviation Organization (ICAO) is a specialized agency of the United Nations. ICAO collects accident and incident data every day, including information about the location, aircraft, operator, flight phase, as well as narratives around these data points.

Amazon Machine Learning is used to determine the classification and risk categorization of each event based on patterns contained in the flight phase information and the narratives.

Amazon ML ingests the raw data and the narratives every day to provide ICAO a daily list of accidents categorized by risk. This allows ICAO to provide updated accidents statistics to its customers on a daily basis.

Fraud.net


http://aws.amazon.com/fr/solutions/case-studies/fraud-dot-net/

"We considered five other platforms, but Amazon Machine Learning was the best solution.

Amazon keeps the effort and resources required to build a model to a minimum.

Using Amazon Machine
Learning, we've quickly created
and trained a number of specific,
targeted models, rather than
building a single algorithm to try
and capture all the different
forms of fraud."


Whitney Anderson, CEO


DEEP LEARNING

Finding complex patterns

Tech 2015: Deep Learning And Machine Intelligence Will Eat The World


Despite what Stephen Hawking or Elon Musk say, hostile Artificial Intelligence is not going to destroy the world anytime soon. What is certain to happen, however, is the continued ascent of the practical applications of AI, namely deep learning and machine intelligence. The word is spreading in all corners of the tech industry that the biggest part of big data, the unstructured part, possesses learnable patterns that we now have the computing power and algorithmic leverage to discern—and in short order.

Amazon DSSTNE (aka 'Destiny')

- Deep Scalable Sparse Tensor Network Engine
- Open source software library for deep neural networks using GPUs: https://github.com/amznlabs/amazon-dsstne
- Used by Amazon.com for product recommendation.
- Multi-GPU scale for training and prediction
- Large Layers: larger networks than are possible with a single GPU
- Sparse Data: optimized for fast performance on sparse datasets
- Can run locally, in a Docker container or on AWS (multi-instance possible)

Amazon Destiny vs Google TensorFlow

First DSSTNE Benchmarks TLDR: Up to Almost 15x Faster than TensorFlow

https://medium.com/@scottlegrand/first-dsstne-benchmarks-tldr-almost-15x-faster-than-tensorflow-393dbeb80c0f

"DSSTNE on a single virtualized K520 GPU (released in 2012) is faster than TensorFlow on a bare metal Tesla M40 (released in 2015)"

"TensorFlow does not provide the automagic model parallelism provided by DSSTNE"

Demo: Amazon Destiny

http://grouplens.org/datasets/movielens/

27,000 movies

138,000 users

20 million movie recommendations (Matrix is 99.5% sparse)

→ Start a g2.8xlarge instance


4 K520 GPUs: 6144 CUDA cores

→Train a neural network


Input & output layers: 27,000 neurons 3 hidden layers, 128 neurons each

→ Recommend 10 movies per user

	Alice	Bob	Charlie	David	Ernest
Star Wars		1		1	1
Lord of the Rings	1		1		1
Inception		1			
Bambi	1			1	
Pretty Woman	1				1


Training Amazon Destiny on multiple GPUs


The technology platform of choice

Resources

AWS Big Data blog: https://blogs.aws.amazon.com/bigdata/

Big Data Architectural Patterns and Best Practices on AWS

https://www.youtube.com/watch?v=K7o5OIRLtvU

Real-World Smart Applications With Amazon Machine Learning

https://www.youtube.com/watch?v=sHJx1KJf8p0

Deep Learning: Going Beyond Machine Learning https://www.youtube.com/watch?v=Ra6m70d3t0o

Thank you!

Julien Simon

Principal Technical Evangelist, AWS

@julsimon

