Machine Learning for everyone

Julien Simon

Principal Technical Evangelist, AWS julsimon@amazon.fr
@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."

AMAZON.COM

Building practical machine learning solutions

Machine Learning @ Amazon.com

Amazon builds and uses Machine Learning solutions in hundreds of services across its various businesses. No off the shelf solution could handle the scale.

Product recommendation is visible in many services.

Smart self-service

Amazon also uses Machine Learning for Customer Support, building models based on recent orders, click-stream, user devices, prime membership usage, recent cases, recent account changes, etc.

The models are used to provide efficient self-service to our customers.

The self-service page is **generated** according to what your most likely question will be.

Bonjour Julien. Comment pouvons-nous vous aider?

Vos commandes >

Suivre votre colis

 Modifier ou annuler des commandes

Retours et remboursements

- Retourner ou échanger des articles
- Imprimer une étiquette de retour

Aide pour les appareils

- Obtenir aide et support pour appareils numériques
- Résoudre les problèmes avec votre appareil

Amazon Premium >

- Avantages d'Amazon
 Premium
- Annuler votre inscription à Amazon Premium

Options de paiement >

- Ajouter ou modifier un moyen de paiement
- Modifier une carte de paiement expirée

Paramètres du compte

- Modifier votre e-mail ou mot de passe
- Mettre à jour vos identifiants de connexion

Cherchez une solution dans nos pages d'Aide

Q Saisissez un mot-clé puis cliquez sur Go.

Go

Smart customer call routing

Not all customer interactions can be solved with self-service.

Therefore, Amazon operates large support centers where Customer Service Representatives (CSR) handle customer requests.

The Machine Learning models described above are used to optimize the human interactions of these requests. For example, they are used to route the customer call to the best CSR before the customer has even started to speak!

Well, we're not Amazon. Can we still use this?

AMAZON WEB SERVICES

Helping companies of all sizes build secure, scalable, and innovative applications

Let's try to keep it simple

Cost

Store

Amazon

Amazon

ElastiCache

DynamoDB

Amazon

Amazon

RDS

ES

Analyze

Consume

Applications

Logging

9

Hot

Processing

Stream

Amazon Redshift

presto.

Impala

Pig 🥡

Spark

Streaming

Amazon

Kinesis

Lambda

AWS

APACHE STORM"

Amazon Elastic MapReduce

Notebook

IDE

Analysis & Visualization

Amazon QuickSight

+able au

loöker

TIBCO Jaspersoft

MicroStrategy

Flot

IPython IP[y]: Interactive Computing

Apps & APIs

Web Apps

Apache

Amazon

Kafka

Amazon

Cold

Stream Storage **Kinesis Amazon**

LOG4J

Amazon Machine Learning

Easy-to-use, managed machine learning service built for developers

Robust, powerful machine learning technology based on Amazon's internal systems

Create models using your data already stored in the AWS Cloud

Deploy models to production in seconds

BuildFax

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

BuildFax: On-Demand Property Condition.

"Amazon Machine Learning democratizes the process of building predictive models. It's easy and fast to use, and has machine-learning best practices encapsulated in the product, which lets us deliver results significantly faster than in the past"

Joe Emison, Founder & Chief Technology Officer

Upserve

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

Upserve is a software and mobile point of sale provider that offers a cloud-based restaurant management platform to restaurant owners across the U.S.

"Using Amazon Machine Learning, we can predict the total number of customers who will walk through a restaurant's doors in a night. As a result, restaurateurs can better prep and plan their staffing for that night"

"It only took two weeks from the time we decided to use the technology to the moment we started using predictive data in the daily email we send out. And we immediately saw Amazon ML beating the baseline to predicting nightly covers"

Bright Fulton, Director of Infrastructure Engineering

Alright, but we don't want to build.

Can we STILL use this?

PREDICSIS

Machine Learning for everyone

Jean-Louis Fuccellaro, CEO

jeanlouis.fuccellaro@predicsis.com

Machine Learning for business

Can I spot the right prospects?

Can I predict contract cancellations?

What drives my upsell for this product?

Standard way

Predicsis way

Other

source

Redshift

Yes ..

Out-band calls conversion rate.

+30%; 1 data analyst

Who to contact to prevent attrition?

+100%; 1 business analyst

1/1/10

Why should Big Data look like this...

When it could look like this?

Resources

Big Data Whitepaper: http://bit.ly/2deGEVL

Case studies: https://aws.amazon.com/solutions/case-studies/big-data/

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

AWS Enterprise Summit – 27/10/2016, Paris

http://amzn.to/1X2yp0i

AWS User Groups

Lille
Paris
Rennes
Nantes
Bordeaux

Lyon Montpellier Toulouse

facebook.com/groups/AWSFrance/

@aws_actus

Thank you!

Julien Simon

Principal Technical Evangelist, AWS

julsimon@amazon.fr @julsimon

