Build, train and deploy Machine Learning models on Amazon SageMaker

Julien Simon Global Evangelist, AI & Machine Learning @julsimon Gàbor Stikkel Senior Data Scientist HID Global

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

Every day millions of people in more than 100 countries use our products and services to securely access physical and digital places

Over 2 billion things that need to be identified, verified and tracked are connected through HID's technology

3,200+ employees worldwide

Part of ASSA ABLOY: 47000+

ASSA ABLOY named in Forbes Top 100 of the World's Most Innovative Companies

GLASS Trailer (2019)

11 003 790 visningar

132 TN ■ 3,4 TN → DELA =+ SPARA ···

Data-driven use cases in physical access control

Tap

Seamless Access

Launch of Mobile Services was a success

An ASSA ABLOY Group branc

ASSA ABLOY

Data collection

ASSA ABLOY

Business problem

- Simple threshold based rule
- Many different behaviours
- Security issues

Goal: reduce false positives whilst providing a delightful experience

ASSA ABLOY

Predictive Modeling Pipeline

An ASSA ABLOY Group branc

Feature calculation using sliding windows

Progammable Gesture Recognition for Augmenting Assistive Devices Sishir Patil at. al. 2018 for details)

ASSA ABLOY

Predictive modeling

Neural networks

- reproducability issues
- many parameters for even simple models

Tree based ensembles

- better performance
- smaller footprint

An ASSA ABLOY Group branc

Assa Abloy

Reducing false positives

Extra improvement: twist is recognized ~275ms earlier

An ASSA ABLOY Group branc

ASSA ABLOY

An ASSA ABLOY Group branc

First opening based on a ML model!

2019-01-18 14:23:43.289 17694-17694/com.assaabloy.mobilekeys.android.v2 D/c.a.m.a.e.b.TwistAndGoUltraOpeningTrigger: [main] Prediction 0.0010217684
2019-01-18 14:23:43.306 17694-17694/com.assaabloy.mobilekeys.android.v2 D/c.a.m.a.e.b.TwistAndGoUltraOpeningTrigger: [main] Prediction 0.002618488
2019-01-18 14:23:43.326 17694-17694/com.assaabloy.mobilekeys.android.v2 D/c.a.m.a.e.b.TwistAndGoUltraOpeningTrigger: [main] Prediction 0.0030016804
2019-01-18 14:23:43.345 17694-17694/com.assaabloy.mobilekeys.android.v2 D/c.a.m.a.e.b.TwistAndGoUltraOpeningTrigger: [main] Prediction 0.0070577543
2019-01-18 14:23:43.363 17694-17694/com.assaabloy.mobilekeys.android.v2 D/c.a.m.a.e.b.TwistAndGoUltraOpeningTrigger: [main] Prediction 0.027276957
2019-01-18 14:23:43.384 17694-17694/com.assaabloy.mobilekeys.android.v2 D/c.a.m.a.e.b.TwistAndGoUltraOpeningTrigger: [main] Prediction 0.064488105
2019-01-18 14:23:43.404 17694-17694/com.assaabloy.mobilekeys.android.v2 D/c.a.m.a.e.b.TwistAndGoUltraOpeningTrigger: [main] Prediction 0.07492348
2019-01-18 14:23:43.421 17694-17694/com.assaabloy.mobilekeys.android.v2 D/c.a.m.a.e.b.TwistAndGoUltraOpeningTrigger: [main] Prediction 0.079435736
2019-01-18 14:23:43.443 17694-17694/com.assaabloy.mobilekeys.android.v2 D/c.a.m.a.e.b.TwistAndGoUltraOpeningTrigger: [main] Prediction 0.3511875
2019-01-18 14:23:43.479 17694-17694/com.assaabloy.mobilekeys.android.v2 D/c.a.m.a.e.b.TwistAndGoUltraOpeningTrigger: [main] Prediction 0.5662894
2019-01-18 14:23:43.480 17694-17694/com.assaabloy.mobilekeys.android.v2 D/c.a.m.a.e.b.TwistAndGoUltraOpeningTrigger: [main] Prediction 0.5662894

2019-01-18 14:23:43.481 17694-17694/com.assaabloy.mobilekeys.android.v2 D/c.a.m.a.e.b.TwistAndGoUltraOpeningTrigger: [main] Twist and Go detected

An ASSA ABLOY Group branc

ASSA ABLOY

Productification - Android

- treelite to compile the Python model into a C function
- AWS: Neo Al to accelerate model deployment to edge devices
- Keeping feature calculation in synch is hard

```
#include "header.h"
size_t get_num_output_group(void) {
 return 1;
size_t get_num_feature(void) {
  return 174;
static inline float pred_transform(float margin) {
 const float alpha = (float)1;
 return 1.0f / (1 + expf(-alpha * margin));
float predict(union Entry* data, int pred_margin) {
  float sum = 0.0f;
  unsigned int tmp;
  if (!(data[2].missing != -1) || (data[2].fvalue < 6.3081808)) {</pre>
 if (!(data[145].missing != -1) || (data[145].fvalue < -4.9956379)) {
 if (!(data[121].missing != -1) || (data[121].fvalue < -3.893259)) {</pre>
 if (!(data[59].missing != -1) || (data[59].fvalue < -5.1344109)) {
 if (!(data[146].missing != -1) || (data[146].fvalue < 0.27744454)) {</pre>
 if (!(data[156].missing != -1) || (data[156].fvalue < 6.5)) {
 sum += (float)0.17714286;
 } else {
 sum += (float)-0.022222223;
 } else {
 if (!(data[8].missing != -1) || (data[8].fvalue < 6.449605)) {</pre>
 sum += (float)-0.12;
 sum += (float)-0;
 if (!(data[133].missing != -1) || (data[133].fvalue < 12.5)) {
 if (!(data[46].missing != -1) || (data[46].fvalue < 9.5)) {</pre>
 sum += (float)-0.14202899;
 } else {
 sum += (float)0.06666667;
 if (!(data[0].missing != -1) || (data[0].fvalue < -11.438884)) {</pre>
 sum \leftarrow (float) - 0;
 } else {
 sum += (float)0.1;
 if (!(data[75].missing != -1) || (data[75].fvalue < 10.5)) {
 if (!(data[50].missing != -1) || (data[50].fvalue < 16.5)) {
 if (!(data[117].missing != -1) || (data[117].fvalue < -0.98243845)) {
 sum += (float)-0.022222223;
 } else {
 sum += (float)-0.17352942;
 } else {
 if (!(data[90].missing != -1) || (data[90].fvalue < 0.38042349)) {</pre>
 sum += (float)-0.13846155;
 } else {
 sum += (float)0.10476191;
```

Productification - iOS

- More black-box than Android
- Same challenges with feature calculation

An ASSA ABLOY Group branc

ASSA ABLOY

Conclusions

Data is the new water – it comes from every tap People are unpredictable – they invent all sorts of gestures Lowest hanging fruits are grown on decision trees

"ML tool support from AWS making data scientists' life easier"

ASSA ABLOY

Isaac Newton 1643 - 1727

C-A. de Coulomb 1736 - 1806

Alessandro Volta 1745 - 1827

André-Marie Ampère 1775 - 1836

Georg Ohm 1789 - 1854

Michael Faraday 1791 - 1867

Joseph Henry 1797 - 1878

Ada Lovelace 1815 - 1852

Thomas Edison 1847 - 1931

Nikolas Tesla 1856 - 1943

Arthur Samuel 1901 - 1990

János Neumann 1903 - 1957

Jack Kilby 1923 - 2005

Transistor 1926 -

Robert Noyce 1927 - 1990

Leo Breiman 1928 - 2005

Harvey Nathanson 1936 -

McCulloch - Pitts 1943

Steve Jobs 1955 - 2011

Tianqi Chen

The five beer team

An ASSA ABLOY Group branc

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

aws **SUMMIT**

Built-in Frameworks

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

© 2019, Amazon Web Services Photografts affiliates. All rights reserved.

Bring Your Own Container

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

An ASSA ABLOY Group branc

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

%

AWS-optimized version

aws **SUMMIT**

© 2019, Amazon Web Services, Inc. or its affiliates. All rights reserved

An ASSA ABLOY Group branc

Assa Abloy

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: Keras+Tensorflow

Script mode

Automatic model tuning

Elastic inference

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

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

aws **SUMMIT**

Thank you!

Julien Simon Global Evangelist, AI & Machine Learning @julsimon Gàbor Stikkel Senior Data Scientist HID Global

Please complete the session survey.

