MDR Learning

Machine Learning Deep Learning

Reinforcement Learning

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

First things first

Artificial Intelligence: design software applications which exhibit human-like behavior, e.g. speech, natural language processing, reasoning or intuition

Machine Learning: using statistical algorithms, teach machines to learn from featurized data without being explicitly programmed

Deep Learning: using neural networks, teach machines to learn from complex data where features cannot be explicitly expressed

Types of Machine Learning

Supervised learning

- Run an algorithm on a labeled data set.
- The model learns how to correctly predict the right answer.
- Regression and classification are examples of supervised learning.

Unsupervised learning

- Run an algorithm on an unlabeled data set.
- The model learns patterns and organizes samples accordingly.
- Clustering and topic modeling are examples of unsupervised learning.

Machine Learning in one slide

Presentation: https://fr.slideshare.net/JulienSIMON5/an-introduction-to-machine-learning-with-scikitlearn-october-2018

Deep Learning in five slides

Presentation: https://fr.slideshare.net/JulienSIMON5/an-introduction-to-deep-learning-84214689

The neuron

$$\sum_{i=1}^{l} x_i * wi + b = u$$
 "Multiply and Accumulate"

Activation functions

Source: Wikipedia

Neural networks Building a simple classifier

Neural networks Building a simple classifier

 $x_1 \circ$

Hidden

layer

Output

layer

Accuracy

Number of correct predictions

aws

Input

layer

Neural networks Building a simple classifier

Weights are initialized at random

the initial network predicts at random $f(X_1) = Y'_1$

A loss function measures the difference between the real label Y_1 and the predicted label Y'_1 error = loss(Y_1 , Y'_1)

For a batch of samples:

$$\sum_{i=1}^{batch \ size} loss(Y_{i,} \ Y'_{i}) \ = batch \ error$$

The purpose of the training process is to minimize error by gradually adjusting weights.

Training a neural network

Training data set

Forward propagation

Trained

neural network

Input 2

Error back propagation

Training

Batch size
Learning rate
Number of
epochs

Hyper parameters

Why Reinforcement Learning?

Building a dataset is not always an option

Large, complex problems

Uncertain, chaotic environments

Continuous learning

Supply chain management, HVAC systems, industrial robotics, autonomous vehicles, portfolio management, oil exploration, etc.

Types of Machine Learning

SOPHISTICATION OF ML MODELS Reinforcement learning (RL)

Supervised learning

Unsupervised learning

AMOUNT OF TRAINING DATA REQUIRED

Learning without any data: we've all done it!

Reinforcement Learning

An agent interacts with its environment.

The agent receives positive or negative rewards for its actions: rewards are computed by a user-defined function which outputs a numeric representation of the actions that should be incentivized.

By trying to maximize the accumulation of rewards, the agent learns an optimal strategy (aka policy) for decision making.

Training a RL model

- 1. Formulate the problem: goal, environment, state, actions, reward
- 2. Define the environment: real-world or simulator?
- 3. Define the presets
- 4. Write the training code and the reward function
- 5. Train the model

RL example: learning to walk

https://github.com/awslabs/amazon-sagemaker-examples/tree/master/reinforcement learning/rl roboschool ray

The players

At first, the agent can't even stand up

Actions and observations

The model learns through actions and observations

Interactions generate training data

Training results in model updates

The agent learns to stand and step

Multiple training episodes improve learning

Making progress

RL agents try to maximize rewards

Eventually, the model learns how to walk and run

Evaluate and deploy trained models

Real-life use cases for RL

Robotics

Financial portfolio management

REWINGRZhengsitiye ixing xureturniisupositiye
« A deep reinforcement learning framework for
the financial portfolio management problem. »
arXiv:1706.19531i(2017)hen return is negative

https://github.com/awslabs/amazon-sagemaker-examples/tree/master/reinforcement_learning/rl_portfolio_management_coach_customEnv

Compressing deep learning models

Compress model without losing

Objective accuracy

STATE Lay

Layers

ACTION

Remove or shrink a layer

REWAR A combination of compression ratio and accuracy.

Bishok, Anubhav, Nicholas Rhinehart, Fares Beainy, and Kris M.

Bshok, Anubhav, Nicholas Rhinehart, Fares Beainy, and Kris M Kitani

"N2N learning: network to network compression via policy gradient reinforcement learning." arXiv:1709.06030 (2017).

https://github.com/awslabs/amazon-sagemaker-examples/tree/master/reinforcement_learning/rl_network_compression_ray_custom

Vehicle routing

https://github.com/awslabs/amazon-sagemaker-examples/tree/master/reinforcement_learning/rl_traveling_salesman_vehicle_routing_coach

Autonomous driving

AWS DeepRacer

1/18th scale autonomous vehicle

Amazon RoboMaker

Getting started

http://aws.amazon.com/free

https://ml.aws

https://aws.amazon.com/sagemaker

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

https://aws.amazon.com/blogs/aws/amazon-sagemaker-rl-managed-reinforcement-lea

rning-with-amazon-sagemaker/

https://aws.amazon.com/deepracer/

https://medium.com/@julsimon

MACHINE LEARNING AND AI EDITION

October 17, 2019

Register Now

https://amzn.to/2mp1Lf5

Thank you!

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

