Build, train and deploy Machine Learning models on Amazon SageMaker

Julien Simon Global Evangelist, AI & Machine Learning @julsimon Nils Mohr Flight Data Programmer Analyst British Airways


Amazon SageMaker


Collect and prepare training data


Choose and optimize your ML algorithm


Set up and manage environments for training


Train and Tune ML Models


Deploy models in production


Scale and manage the production environment

Same service and SDK from experimentation to production


SIEMENS


Build, train and deploy models using SageMaker


Aircraft Information Intelligence
British Airways Predictive Maintenance Platform

Nils Mohr Flight Data Programmer Analyst British Airways


British Airways

- 290+ aircraft
- 46 million+ passengers per year
- 200+ destinations in 75+ countries


Flight data


What is flight data?


Timeseries data


Reports


Timeseries data

Flight(Wintedess): Ordienk Access Recorder


Timeseries data


Report data


Our dataset

3500 parameters15 million reports5 million flights


Reasons for the development


Architecture


High level architecture


Our AWS Architecture


Traditional Event detection


Event detection with Amazon SageMaker


Lessons learned

Understand the problem

Ensure data quality

Ask questions

Apply the easiest solution


What's next?


Where do we go from here?


Where do we go from here?


Deep Learning on Amazon SageMaker


Model options


Training code

AWS Machine
Learning
Marketplace: 150+
off-the-shelf
models

Factorization Machines
Linear Learner
Principal Component Analysis
K-Means Clustering
XGBoost
And more

Built-in Algorithms (17)

No ML coding required
No infrastructure work required
Distributed training
Pipe mode


Built-in Frameworks

Bring your own code: script mode
Open source containers
No infrastructure work required
Distributed training

© 2019, Amazon Web Services The orits affiliates. All rights reserved


Bring Your Own Container

Full control, run anything! R, C++, etc. No infrastructure work required


Built-in Deep Learning frameworks: just add your code


- Built-in containers for training and prediction.
 - Code available on Github, e.g. https://github.com/aws/sagemaker-tensorflow-containers
 - Build them, run them on your own machine, customize them, etc.
- Script mode: use the same code as on your laptop

No infrastructure work required: simply define instance type and instance count

Distributed training out of the box: zero setup

aws Pipe mode: stream infinitely large datasets directly from Amazon S3

AWS: The platform of choice to run TensorFlow


85% of all TensorFlow workloads in the cloud runs on AWS

Source: Nucleus Research, November 2018


Optimizing Tensorflow for Amazon EC2 instances

C5 instances (Intel Skylake)

Training ResNet-50 with the ImageNet dataset using our optimized build of Tensorflow 1.11 on a c5.18xlarge instance type is 11x faster than training on the stock binaries.

P3 instances (NVIDIA V100)

Tensorflow scaling efficiency with 256 GPUs

65


Stock version


90

0/0

AWS-optimized version


Demo: Keras+Tensorflow

Script mode

Automatic model tuning

Elastic inference

<u>https://gitlab.com/juliensimon/dlnotebooks/tree/master/keras/04-fashion-</u> mnist-sagemaker-advanced


Apache MXNet: Deep Learning for enterprise developers


Start with off-the-shelf models

- Gluon CV and Gluon NLP
- ONNX compatibility

Fast and scalable training

- Keras-MXNet up to 2x faster than Keras-TensorFlow
- Near-linear scalability up to 256 GPUs
- Dynamic training

Easy deployment

- Java/Scala APIs
- Model Server


Demo: Gluon CV

State of the art models in just a few lines of code

https://gluon-cv.mxnet.io/


Getting started


http://aws.amazon.com/free

https://aws.amazon.com/sagemaker

https://github.com/aws/sagemaker-python-sdk https://github.com/awslabs/amazon-sagemaker-examples

https://medium.com/@julsimon

https://gitlab.com/juliensimon/dlnotebooks


Thank you!

Julien Simon Global Evangelist, AI and Machine Learning

@julsimon


Please complete the session survey.

