

Starting your AI/ML project right

Julien Simon Global Technical Evangelist, Al & Machine Learning Amazon Web Services

@julsimon

Does Al have a massive future? Sure! Please insert another coin.

Do we (the builders) have a clear idea how to get there? Hmmmm.

« If you want to know the future, look at the past »

Albert Einstein

What's our collective track record on understanding and implementing disruptive technologies?

Your

competitor

You

Your Web project

Your

competitor

You

Your
E-commerce
project

You

Your competitor

Your
Mcommerce
project

You

Your Big Data project

Your competitor

The terrifying truth about tech projects

Delusional stakeholders
Business pressure
Unprepared team
Inadequate tools
Improvised tactics
Random acts of bravery

« It's different this time! The AI revolution is here! Blah blah blah »

You know who

Your

competitor

Pictures

You

Your AI / ML project

Universal

« Insanity is doing the same thing over and over again and expecting different results »

Whoever said it first

Tired of being shark food?

Delusional stakeholders
Business pressure
Unprepared team
Inadequate tools
Improvised tactics
Random acts of bravery

Set expectations
Define clear metrics
Assess your skills
Pick the best tool for the job
Use best practices
Iterate, iterate

1 - Set expectations

- What is the business question you're trying to answer?
 - One sentence on the whiteboard
 - Must be quantifiable
- Do you have (enough) data that could help?
- Involve everyone and come to a common understanding
 - Business, IT, Data Engineering, Data Science, Ops, etc.

- « We want to see what this technology can do for us »
- « We have tons of relational data, surely we can do something with it »
- « I read this cool article about FooBar ML, we ought to try it »

2 - Define clear metrics

- What is the business metric showing success?
- What's the baseline (human and IT)?
- What would be a significant and reasonable improvement?
- What would be reasonable further improvements?
- « The confusion matrix for our support ticket classifier has significantly improved ». Huh?
- « P90 time-to-resolution is now under 24 hours ». Err....
- « Misclassified emails have gone down 5.3% using the latest model ». So?
- « The latest survey shows that 'very happy' customers are up 9.2% ». Woohoo!

3 - Assess needs (not wants) and skills

- Building a data set describing the problem?
- Cleaning and curating it?
- Writing and tweaking ML algorithms?
- Managing ML infrastructure?

4 - Pick the best tool for the job

- Cost, time to market, accuracy: pick two
- The least expensive and fastest option won't probably be the most accurate.
 - Maybe enough to get started, and learn more about the problem.
- Improving accuracy will take increasingly more time and money.
 - Diminishing returns! Know when to stop.
- Keep an eye on actionable state of the art advances, ignore the rest
 - Transfer learning
 - AutoML

5 - Use best practices

- No, things are not different this time.
- Al / ML is software engineering
 - Dev, test, QA, documentation, Agile, versioning, etc.
 - Involve all teams

- Sandbox tests are nice, but truth is in production
 - Get there fast, as often as needed
 - CI / CD and automation are required
 - Devops for ML

Universal Pictures

6 - Iterate, iterate, iterate

aka Boyd's Law (1960)

- Start small
- Try the simple things first
- Go to production quickly
- Observe prediction errors
- Act: fix data set? Add more data? Tweak the algo? Try another algo?
- Repeat until accuracy gains become irrelevant
- Move to the next project

6 - Machine Learning *is* an iterative process

« Does this work? »

Everyone in this room

Al and Machine Learning on AWS

Tens of thousand of active customers – all sizes, all verticals

https://ml.aws

Julien Simon Global Technical Evangelist, Al & Machine Learning Amazon Web Services

@julsimon

https://medium.com/@julsimon

https://youtube.com/juliensimonfr

