

This session, we focus on common use cases and design patterns for predictive analytics using Amazon EMR. We address accessing data from a data lake, extraction and preprocessing with Apache Spark, analytics and machine learning code development with notebooks (Jupyter, Zeppelin), and data visualization using Amazon QuickSight. We cover other operational topics, such as deployment patterns for ad hoc exploration and batch workloads using Spot and multi-user notebooks. The intended audience for this session includes technical users who are building statistical and data analytics models for the business using tools, such as Python, R, Spark, Presto, Amazon EMR, Notebooks

What we'll cover:

- 1. Predictive Analytics: What is it? Why is it important?
- 2. Predictive Analytics: How can you do it at scale and with agility on AWS?
 - How to do a Data Lake with Amazon S3 and AWS Glue?
 - How to Train a Predictive Machine Learning Model in a distributed fashion, using Amazon EMR with Apache Spark ML + Apache Zeppelin?
 - How to perform distributed SQL queries on big data using Amazon Athena?
 - How to visualize data using Amazon QuickSight?
- 3. Demo: Use predictive analytics to identify target customers.

1. Predictive Analytics:

What is it?

Why is it important?

Wikipedia Definitions:

Analytics: the discovery, interpretation, and communication of meaningful patterns in data.

Predictive Analytics: encompasses a variety of statistical techniques from predictive modeling, machine learning, and data mining that analyze current and historical facts to make predictions about future or otherwise unknown events.

Predictive Analytics Use Cases:

Customer predictions

- "Which customers are likely to be the most profitable?"
- "How much revenue should I expect this customer to generate?"
- "Which customers are likely to churn?"
- "Among all of our customers, which are likely to respond to a given offer?"
- "What's the probability that a given customer X will respond to a given offer Y"

Product or Service predictions

- "What products should we offer or develop?"
- "What items are likely to be purchased together?" (basket analysis)

Business Operations predictions

- "Are the metrics for service X nominal or anomalous?"
- "Is equipment X likely to fail within time Y?"

Why is Predictive Analytics Important?

- Companies have been accumulating "Big Data" about customers, products/services, and operations for many years now.
- Big Data technologies have provided proven solutions to address this data management need.
- But... Increasing pressure to turn data into insights about trends, classifications, detect anomalies, and provide feedback loops to improve their business

Why is Predictive Analytics Important?

 Desire to evolve from backwards-looking monthly or quarterly reports to real-time alerts, and now to predicting the future

Business' Evolving Needs for Data

nc, or its Affiliates. All rights reserved.

2. Predictive Analytics: How can you do it at scale and with agility on AWS?

Predictive Analytics Architecture

Storage

Processing, ML & Inferencing

Visualization

Plethora of Tools

Store anything (object storage)

Scalable / Elastic

99.99999999% durability

Effectively infinite inbound bandwidth

Extremely low cost: \$0.023/GB-Mo; \$23/TB-Mo

Data layer for virtually all AWS services

Why Amazon S3 for data lake?

Durable

Designed for 11 9s of durability

Easy to use

- Simple REST API
- AWS SDKs
- Read-after-create consistency
- Event notification
- Lifecycle policies

Available

Designed for 99.99% availability

Scalable

- Store as much as you need
- Scale storage and compute independently
- No minimum usage commitments

High performance

- Multiple upload
- Range GET

Integrated

- Amazon EMR
- Amazon Redshift
- Amazon DynamoDB

Data Catalog

Managed ETL Engine

Job Scheduler

Built on Apache Spark

Integrated with S3, RDS, Redshift

Integrates with any JDBC data store

Discover and organize your data sets

Glue data catalog

Manage table metadata through a Hive metastore API or Hive SQL. Supported by tools such as Hive, Presto, Spark, etc.

We added a few extensions:

- Search metadata for data discovery
- Connection info JDBC URLs, credentials
- Classification for identifying and parsing files
- Versioning of table metadata as schemas evolve and other metadata are updated

Populate using Hive DDL, bulk import, or automatically through **crawlers**.

© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved

Crawlers: auto-populate data catalog

Automatic schema inference:

- Built-in classifiers detect file type and extract schema: record structure and data types.
- Add your own or share with others in the Glue community - It's all Grok and Python.

Auto-detects Hive-style partitions, grouping similar files into one table.

Run crawlers on schedule to **discover** new data and **schema changes**.

Serverless - only pay when crawls run.

© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Scalable Hadoop clusters as a service
Hadoop, Hive, Spark, Presto, Hbase, etc.
Easy to use; fully managed
On demand, reserved, spot pricing
HDFS, §3, and Amazon EBS filesystems

Integrates with AWS Glue

End to end security

EMR: Just some of the organizations using

AMGEN

Amazon EMR / Spark ML offers these Models:

SparkML allows us to implement a pipeline using data frame transformations, we can persist the pipeline and reuse models that were earlier trained

It builds a decision tree in-memory for the prediction problem

Decision Trees: Training Data

Bank loan write-off predictions

Fast Business Analytics / Data Visualization Service running in AWS

Access multiple AWS data sources (S3, Athena, Aurora, Redshift, etc) or data you upload

Perform ad hoc analyses to gain insights from your data

Supports 100's of thousands of users

Smart visualizations dynamically optimized for your data

Generate fast, interactive visualizations on large datasets

Amazon QuickSight is a Business Analytics Service that lets business users quickly and easily visualize, explore, and share insights from their data.

QuickSight Overview

Integrated with AWS

Redshift, RDS, Athena, S3, IAM, Roles, etc...

Cloud Native

Fully managed, serverless analytics at scale

Super Fast and Easy to Use

Backed by SPICE and a beautiful UI

Cost Effective

Starts at \$9 per user per month

Deep Integration with AWS Data Sources

QuickSight is deeply integrated with AWS data sources like Redshift, RDS, S3, Athena and others, as well as third-party sources like Excel, Salesforce, as well as on-premises databases.

SPICE

QuickSight is powered by SPICE, a super-fast calculation engine that delivers unprecedented performance and scale, delivering insights at the speed of thought.

3. Demo:

Use predictive analytics to identify target customers.

Our Scenario: We are LuxCars, Inc.

The Challenge:

- We're bringing an expensive new luxury car (the "Luxmobile") to market.
- Want to focus marketing on customers likely to be wealthy enough to afford our luxury automobile.
- □ Have demographic data for our target geography, but we don't have income data.
- ☐ Need to *predict* salary from the demographic data.

0.2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Our Scenario: We are LuxCars Inc.

Strategy:

- 1. Collect U.S. Census Income data & put into the Cloud.
- Schematize the data.
- Train a Spark ML model on the data.
- Do batch predictions of income for people in the target geography.
- 5. Compute mean incomes per sub-geography ("income density")
- Visualize those predictions.
- 7. Share results with our Marketing Director.

© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved

We then train a decision tree using **SparkML**, then we will take customers that we don't know their incomes and use that dataset to make predictions and store the results

We then query the predictions data with Athena and store the query results

Then we can visualize our query results and create reports to share

Demo: Predictive Analytics architecture

Let's Build It!

Spin up an EC2 instance an SSH into it

Use **wget** to pull down the census data and store it in an S3 bucket using the AWS S3 CLI with the \$ aws s3 mb s3://test-bucket-kls/training command and then use the \$ aws s3 cp census-income-data s3://test-bucket-kls/training/ to copy the data into the bucket.

We then run AWS Glue on the data in S3 to schematize it and get us a table with all the data attributes as columns

When the AWS Glue crawler finishes, it creates a database with a bunch of tables to store the results in for us

It has now converted the CSV data into a suitable schema for us

We then spin up an EMR cluster for our ML process with Spark and Zeppelin using the Web UI to have the applications running, we can then open up the Zeppelin notebook that is running on the master node in the EMR cluster as above

We are then running Spark with the notebook to run Spark code, this will distribute all the processing across all the nodes within the 10-node cluster we have. We can then start running Spark code as above

Next, we run another query to create a data frame by running Spark SQL across the Glue data catalog table called csv2 and pull out specific fields we need.

Using the data frame and running the query will put the result data in-memory for us to do further work with.

We can now start to do the training of the model in this step.

We then run the pipeline query again

Now that we have the new data columns, we now need to fit the pipeline to the training model

We now have a trained model

We can now make some predictions on a different set of data to infer the income level of the samples using the trained model, we then write the results back to an S3 bucket using a Hive table with the results

We can now use Athena to query the result data in S3

We can now write a query against the original CSV data from the census site

We then run a query against the new predicted_table data from the ML process too as above

We then use QuickSight to pull the S3 data into the SPICE engine for visualizations like above to share

