DEV DAY

Solve complex business problems with Amazon Forecast and Amazon Personalize

Julien Simon Global Evangelist, AI & Machine Learning @julsimon


DEV DAY

Personalizing user experience


Common applications & use cases


Personalized recommendations


Related Items


Search reranking


Notifications and emails

Personalizing user experience is proven to increase discoverability, engagement, user satisfaction, and revenue

30% of page views on Amazon are from recommendations


... However, most customers find personalization hard to get right

Effective personalization requires solving multiple hard problems

Reacting to user interactions in real time

000

Avoiding mostly showing popular items


Handling cold start (insufficient data about new users/items)


Scal

е

Deep learning techniques have a direct impact on the bottom line


Deep Learning delivers state of the art performance


Ratings RMSE on Netflix 98 MM interactions, 500k users, 18k items

■ Ratings RMSE on MovieLens


Ratings RMSE on MovieLens 20 MM interactions, 173k users, 131k items


Amazon Personalize


Improve customer experiences with personalization and recommendations


Deliver high quality recommendations


Real-time


Deliver personalization in days, not months


Works with any product or content

KEY FEATURES

Context-aware Recommendations

Automated machine learning Continuous learning to improve performance


Amazon Personalize: How it works

Activity stream

Views, signups, conversion, etc.

Inventory (optional)

Videos, products, articles, etc.

Demographics (optional)

Name, age, location, etc.


- 2. Inspect data
- 3. Identify features
- 4. Select algorithms
- 5. Select hyperparameters
- 6. Train models
- 7. Optimize models
- 8. Build feature store
- 9. Deploy and host models
- 10. Create real-time caches


Amazon Personalize


Private Customized Personalization API

Feeding data to Amazon Personalize


Train custom models once you ingest data


 Choose a preconfigured algorithm (packaged as recipes) or use AutoML, and Amazon Forecast will pick the right recipe for you

 Amazon Personalize can use Hyper Parameter Optimization to tune models automatically.

Demo

DEV DAY

Predicting future points in a time-series


Sample use cases


Product demand


Workforce demand


Financial metrics


Inventory planning

Accuracy is the most important factor in forecasting


- Independent forecasts
- Strong structural assumptions
- De-facto industry standard
- Well-understood, > 50 yrs. research
- Data must match the structural assumptions
- Cannot identify patterns across time series


Algorithms

- Nonparametric Time Series Model
- Exponential Smoothing (ETS)
- (Auto-) ARIMA
- Prophet


Example

Data

Seasonality

Trend

Noise? or useful information?


Traditional methods struggle with real-world forecasting


Only process a single time-series at a time


Can't handle time-series with no history


Don't consider additional inputs: related time-series, metadata


Only predict a single value: how trustworthy is it?

Can we do better?


1 – Multiple time-series help identify common patterns


2 – Real-world time series are not well-behaved...


... but using additional inputs helps to figure them out


Using additional inputs

- Additional inputs can
 - Explain historical data
 - Drive forecast behavior
- Examples from retail
 - Price information
 - Information about promotions
 - Out-of-stock information
 - Web page views
 - Known future events
- Categorical inputs can be used to identify group-level patterns


3 – The future could look like this...


Or like this.. So how confident are we?


Probabilistic forecasts: intervals and confidence


Probabilistic forecasts

- Quantification of uncertainty
- Support optimal decision making
- Make "wrong" forecasts useful
- Forecasts can be obtained for different quantiles of the predictive distribution


p10: 10% of predictions with be lower

p50: the mean value

p90: 90% of predictions with be lower

p10-p90 interval: 80% of possible predictions.

Deep learning time-series models

- Global models: identify patterns using all available time series
 - Group-dependent seasonality and lifecycle
 - Behavior in response to extra inputs
- Weak structural assumptions
- Can be significantly more accurate than traditional methods
- Can easily incorporate and learn from rich metadata
- Support cold-start forecasts for new items


Algorithms


- Autoregressive LSTM (DeepAR)
- Spline Quantile Forecaster (SQF)
- Multi-Horizon Quantile Recurrent Forecaster (MQ-RNN)
- Mixture Density Network RNN (MDN)

Using deep learning increases forecast accuracy

- Deep learning-based MQ-RNN performs best on Amazon.com retail demand data compared to other methods
- The figure illustrates four different products sold on Amazon.com; bottom two graphs relate to brand new products (cold start) and how the algorithm can handle spikes


https://arxiv.org/pdf/1711.11053.pdf


Improve forecasting accuracy by up to 50% at 1/10th the cost


Accurate forecasts


Get to results quickly


Works with any historical time-series

KEY FEATURES

Consider multiple time-series at once

Automatic machine learning

Evaluate model accuracy

Visualize forecasts & import results into business apps

Schedule forecasts and model retraining


Pre-defined schemas for different business domains

a predenned domain, or you can create your own domain. Choose a forecasting domain Retail This is a predefined domain for forecasting demand for a retailer. Inventory planning Forecast demand for raw materials and determine how much inventory of a particular item to stock. EC2 capacity Forecast your Amazon Elastic Compute Cloud (Amazon EC2) capacity. Workforce Use this domain to plan and identify the amount of work force you require. Web traffic Forecast web traffic to a web property or a set of web properties. Metrics This domain is for forecasting metrics such as revenue, sales, and cashflow. Custom Choose this domain if none of the other domains are applicable to your forecasting needs.

- Amazon Forecast is applicable across multiple domains
- You can set your domain using the AWS Management Console or via the API
- You upload datasets with different schemas based on the domain

Amazon Forecast: How it works

Target time-series

Sales, inventory, pricing, etc.

Related time-series

(optional)

Weather, competitive promotions, etc.


- 1. Load data
- 2. Inspect data
- 3. Identify features
- 4. Select algorithms
- 5. Select hyperparameters
- 6. Train models
- 7. Optimize models
- 8. Deploy and host models


Private
Customized
Forecasting
API


Item meta-data

(optional)

Category, genre, brand, etc.

Amazon Forecast


Train custom models once you ingest data


 Choose a preconfigured algorithm (packaged as recipes) or use AutoML, and Amazon Forecast will pick the right recipe for you

 Amazon Forecast can use Hyper Parameter Optimization to tune models automatically.

Key metrics reported by Amazon Forecast


Demo

https://github.com/aws-samples/amazon-forecast-samples

Getting started

https://ml.aws

https://aws.training/machinelearning

https://aws.amazon.com/personalize

https://aws.amazon.com/blogs/aws/amazon-personalize-real-time-personalization-and-recommendation-for-everyone/

https://aws.amazon.com/forecast

https://aws.amazon.com/blogs/aws/amazon-forecast-time-series-forecasting-made-easy/

DEV DAY

Thank you!

Julien Simon
Global Evangelist, AI & Machine Learning
@julsimon
https://medium.com/@julsimon

