Floor 28, Tel Aviv, July 7th, 2019

Deep Learning on Amazon SageMaker

Julien Simon Global Evangelist, AI & Machine Learning, AWS @julsimon

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 APIs from experimentation to production


SIEMENS


Model options


Training code

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 Hoods affiliates All rights reserved.

Bring Your Own Container

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

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 SDK

- For scripting and automation
- CLI: 'aws sagemaker'
- Language SDKs: boto3, etc.

Labeling Datasets for Deep Learning


Annotating data at scale is time-consuming and


Amazon SageMaker Ground Truth

Build scalable and cost-effective labeling workflows


Quickly label training data


Easily integrate human labelers


Get accurate results

KEY FEATURES

Automatic labeling via machine learning

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

Private and public human workforce

Integrated with Deep Learning algorithms in Amazon SageMaker

Demo:

labeling images for object detection

To see how labeled images can be easily be used for training, please look at: https://github.com/awslabs/amazon-sagemaker-examples/tree/master/ground truth labeling jobs

Built-in algorithms for Deep Learning

Built-in algorithms for Deep Learning

Image


[electric_guitar], with probability 0.671

Object


Semantic Segmentation


Time-series
(DeepAR)
Word embeddings
(BlazingText)

Machine translation
(seg2seg)
General-purpose embeddings

(Object2Vec)
© 2019, Amazon Web Services, Inc. or its affiliates. All rights reserved.

Demo:

Built-in image classification with transfer learning

https://gitlab.com/juliensimon/dlnotebooks/blob/master/sagemaker/06-Image-classification-deeplens.ipynb

Demo:

Text classification with BlazingText

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

Built-in frameworks for Deep Learning

Built-in frameworks: just add your code


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

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 on AWS

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

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:

Image classification with Keras/Tensorflow and Keras/MXNet


https://gitlab.com/juliensimon/dlnotebooks/tree/master/keras/05-keras-blog-post

Bonus: a quick look at Gluon


GluonCV

https://gluon-cv.mxnet.io https://github.com/dmlc/gluon-cv

- State-of-the-art deep learning tools for computer vision
 - Pre-trained models
 - Training and fine-tuning scripts
 - Prototype products, validate new ideas and learn computer vision


- Image classification: 50+ models
- Object detection: Faster RCNN, SSD, Yolo-v3
- Semantic segmentation: FCN, PSP, DeepLab v3
- Instance segmentation: Mask RCNN
- Pose estimation: Simple Pose
- Person re-identification (Market1501 dataset)
- GANs: Wasserstein GAN, Super Resolution GAN, CycleGAN


GluonNLP


https://gluon-nlp.mxnet.iohttps://github.com/dmlc/gluon-nlp

- State-of-the-art deep learning tools for natural language processing.
 - Pre-trained models and embeddings
 - Training and fine-tuning scripts
 - Prototype products, validate new ideas and learn NLP
- Word embeddings: Word2Vec, FastText, GloVE, BERT
- Machine translation: GNMT, Transformer
- Sentiment analysis: TextCNN
- Text classification: FastText
- Language models
- Text generation
- Natural language inference
- Parsing

GluonTS

https://gluon-ts.mxnet.io/ https://github.com/awslabs/gluon-ts

- State-of-the-art deep learning tools for time-series forecasting
- Real and artificial datasets
- Loading and iterating over time series datasets
- Models ready to be trained
- Building blocks to define your own models


Demo: GluonCV

https://gitlab.com/juliensimon/dlnotebooks/tree/master/gluoncv

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://medium.com/@julsimon

https://gitlab.com/juliensimon/dlnotebooks

Mercil

Julien Simon Global Evangelist, AI & Machine Learning, AWS @julsimon