Real-life reinforcement learning

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


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.


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.


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


Customers are using RL on AWS


GE Healthcare


SyntheticGestalt


Scientific Research by Artificially Intelligent Agents


Amazon SageMaker RL

Reinforcement learning for every developer and data scientist


Fully managed


Broad support for frameworks


Broad support for simulation environments including SimuLink and MatLab

KEY FEATURES

TensorFlow, Apachel MXNet, Intel Coach, and Ray RL support

2D & 3D physics environments and OpenAl Gym support Supports Amazon Sumerian and Amazon RoboMaker

Example notebooks and tutorials


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


Thank you!

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

