

DEV DAY

Build, train and deploy Machine Learning models at scale

Julien Simon Global Evangelist, AI & Machine Learning @julsimon


The Amazon ML Stack: Broadest & Deepest Set of Capabilities


Amazon SageMaker: Build, Train, and Deploy ML Models at Scale


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


Machine learning cycle


Successful models require high-quality data


Successful models require high-quality data


Amazon SageMaker Ground Truth

https://aws.amazon.com/blogs/aws/amazon-sagemaker-ground-truth-build-highly-accurate-datasets-and-reduce-labeling-costs-by-up-to-70


Quickly label training data


Easily integrate human labelers

KEY


Get accurate results


Automatic labeling via machine learning

FEATURES
Ready-made and custom workflows for image bounding box,
segmentation, and text


Private and public human workforce

Label management


Manage data on AWS


Build and train models using SageMaker


Deploy models using SageMaker


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


TensorFlow on 256 GPUs Resume HPO tuning job


Model compilation Elastic inference Inference pipelines

Machine Learning Marketplace


DEV DAY

Working with Amazon SageMaker


The Amazon SageMaker API


- Python SDK orchestrating all Amazon SageMaker activity
 - High-level objects for algorithm selection, training, deploying, automatic model tuning, etc.
 - Spark SDK (Python & Scala)

AWS CLI: 'aws sagemaker'

AWS SDK: boto3, etc.


Model options


DEV DAY

Built-in algorithms


Built-in algorithms

orange: supervised, yellow: unsupervised

Linear Learner: regression, classification	Image Classification: Deep Learning (ResNet)
Factorization Machines: regression, classification, recommendation	Object Detection (SSD): Deep Learning (VGG or ResNet)
K-Nearest Neighbors: non-parametric regression and classification	Neural Topic Model: topic modeling
XGBoost: regression, classification, ranking https://github.com/dmlc/xgboost	Latent Dirichlet Allocation: topic modeling (mostly)
K-Means: clustering	Blazing Text: GPU-based Word2Vec, and text classification
Principal Component Analysis: dimensionality reduction	Sequence to Sequence: machine translation, speech to text and more
Random Cut Forest: anomaly detection	DeepAR: time-series forecasting (RNN)
Object2Vec: general-purpose embedding	IP Insights: usage patterns for IP addresses
Semantic Segmentation: Deep Learning	

Demo: Image classification with Caltech-256

https://gitlab.com/juliensimon/dlnotebooks/sagemaker/

Blazing Text

BlazingText: Scaling and Accelerating Word2Vec using Multiple GPUs

Saurabh Gupta Amazon Web Services gsaur@amazon.com Vineet Khare Amazon Web Services vkhare@amazon.com

https://dl.acm.org/citation.cfm?id=3146354


Demo: Text Classification with BlazingText

https://github.com/awslabs/amazon-sagemaker-examples/tree/master/introduction to amazon algorithm s/blazingtext text classification dbpedia

XGBoost


- Open Source project
- Popular tree-based algorithm for regression, classification and ranking
- Builds a collection of trees.
- Handles missing values and sparse data
- Supports distributed training
- Can work with data sets larger than RAM


https://github.com/dmlc/xgboost https://xgboost.readthedocs.io/en/latest/ https://arxiv.org/abs/1603.02754

Demo: XGBoost

AWS re:Invent 2018 workshop

https://gitlab.com/juliensimon/ent321

DEV DAY

Built-in frameworks


Demo: Keras/TensorFlow CNN on CIFAR-10

https://github.com/awslabs/amazon-sagemaker-examples/blob/master/sagemaker-python-sdk/tensorflow/keras cifar10/tensorflow/keras CIFAR10.ipynb


Demo: Sentiment analysis with Apache MXNet

https://github.com/awslabs/amazon-sagemaker-examples/blob/master/sagemaker-python-sdk/mxnet_se_ntiment_analysis_with_gluon.ipynb

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


Getting started

http://aws.amazon.com/free

https://ml.aws

https://aws.amazon.com/sagemaker

https://github.com/aws/sagemaker-python-sdk

https://github.com/aws/sagemaker-spark

https://github.com/awslabs/amazon-sagemaker-examples

https://gitlab.com/juliensimon/ent321

https://medium.com/@julsimon

https://gitlab.com/juliensimon/dlnotebooks

DEV DAY

Thank you!

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

