Building machine learning models automatically

Julien Simon

Global AI/ML Evangelist, AWS @julsimon

AutoML

- AutoML aims at automating the process of building a model
- Problem identification: looking at the data set, what class of problem are we trying to solve?

 Algorithm selection: which algorithm is best suited to solve the problem?

Data preparation: how should data be prepared for best results?

Hyperparameter tuning: what is the optimal set of training parameters?

Scenarios for AutoML

- Build models without any ML expertise
 - Empower more people in your organization: software developers, business people
 - Let experts focus on hard problems

- Experiment and build models at scale
 - Thousands of data sets can be modeled without human intervention
 - Let experts focus on new problems
- Automate 90% of the work, then tweak
 - Data cleaning, feature engineering, feature selection, etc.
 - Let experts focus on high value tasks such domain knowledge, and error analysis.

Transparency and control are important

- Get the best model only
 - Hard to understand it
 - Hard to reproduce it manually

- Get the best model, all candidates, full source code
 - Understand how the model was built
 - Keep tweaking for extra performance

Agenda

Zero-code AutoML with SageMaker Studio

AutoML with SageMaker AutoPilot and the SageMaker SDK

Open source AutoML with AutoGluon

AutoML with Amazon SageMaker

Amazon SageMaker helps you build, train, and deploy models

Train & Tune Build Prepar Deploy & Manage Web-based IDE for machine learning Automatically build and train One-click One-click collaborative Automatically Add human Fully Debugging and Fully managed data deployment and notebooks and built-in. review of managed with Visually track and spot One-click processing jobs and optimization auto scaling high performance predictions auto-scaling concept drift compare experiments data labeling training algorithms and models for 75% less workflows 101011010 010101010 000011110 Collect and Set up and manage Train, debug, and Deploy Choose or build an Scale and manage Monitor Validate Manage training runs prepare environments tune models model in ML algorithm the production models predictions training data for training production environment

Modular service and APIs, from experimentation to production

AutoML with Amazon SageMaker Autopilot

- SageMaker Autopilot covers all steps
 - Problem identification: looking at the data set, what class of problem are we trying to solve?
 - Algorithm selection: which algorithm is best suited to solve the problem?
 - Data preprocessing: how should data be prepared for best results?
 - Hyperparameter tuning: what is the optimal set of training parameters?
- Autopilot is fully transparent
 - An auto-generated notebook shows you how models are built
 - You can run it, reproduce the experiment, and keep tweaking
- Use cases: regression and classification, based on Linear Learner, Factorization Machines, KNN, XGBoost

AutoML with Amazon SageMaker Autopilot

- 1. Upload the unprocessed dataset to S3
- 2. Configure the AutoML job
 - Location of dataset
 - Target attribute
 - Completion criteria
- 3. Launch the job
- 4. View the list of candidates and the autogenerated notebook
- 5. Deploy the best candidate to a real-time endpoint, or use batch transform

AutoML with AutoGluon

Apache MXNet


Open source software library for Deep Learning

Natively implemented in C++

• Built-in support for many network architectures: FC, CNN, LSTM, etc.

- Symbolic API: Python, Scala, Clojure, R, Julia, Perl, Java (inference only)
- Imperative API: Gluon (Python), with computer vision, natural language processing, and time series toolkits

AutoGluon https://autogluon.mxnet.io/


- Open source AutoML toolkit
- Tabular data: regression, classification
 - LightGBM, CatBoost, Random Forests, Extra Trees, KNN, linear regression
- Text data: classification
 - Transfer learning based on Gluon NLP models
- Image data: classification, object detection
 - Transfer learning based on Gluon CV models
- Built-in hyperparameter optimization
- Built-in ensemble prediction (bagging & stacking)

AutoML on tabular data in 3 lines of code

Demo: AutoGluon on the Boston Housing Dataset

https://gitlab.com/juliensimon/dlnotebooks/-/tree/master/autogluon

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/awslabs/amazon-sagemaker-examples

https://gitlab.com/juliensimon/dlnotebooks

https://youtube.com/juliensimonfr