Track 6 | Session 3

如何藉由 AWS AI 和機器學習平台搭建 多功能的 AI 解決方案

Ivan Cheng (鄭志帆) Manager, Solutions Architecture Amazon Web Services

Centerpiece for digital transformation

Customer experience

Business operations

Decision making

Innovation

Competitive advantage

By 2021, global spending on AI and cognitive technologies will exceed \$50 billion

Source: IDC, 2018

Our mission at AWS

Put machine learning (ML) in the hands of every developer

Why AWS for ML?

Broadest and deepest set of Al and ML services

200+ new features and services launched in the last year

Accelerate your adoption of ML with Amazon SageMaker

Up to 70% cost reduction in data labeling

Up to 10x faster performance

Up to 75% lower inference cost

Reduced deployment time

Built on the most comprehensive cloud platform optimized for ML

AWS named as a leader in Gartner's Infrastructure as a Service (IaaS)

Magic Quadrant for the 9th consecutive year

ML is happening in companies of every size and in every industry

10,000+ customers | More ML happens on AWS than anywhere else

Technology

Bringing AI into your digital transformation requires a new stack that makes it easier to put ML to work

The AWS ML stack

Broadest and most complete set of ML capabilities

Al services

ML services

ML frameworks & infrastructure

GPUs & CPUs

Amazon Elastic Inference

AWS Inferentia

FPGA

The AWS ML stack

Broadest and most complete set of ML capabilities

ML services

The ML workflow is iterative and complex

Bringing ML to all developers

Prepare

Fully managed data processing jobs and data labeling workflows

101011010 010101010 000011110

Collect and prepare training data

Build

One-click notebooks, built-in algorithms and models

Choose or build an ML algorithm

Classification

- Linear Learner
- XGBoost
- KNN

Working with text

- BlazingText
- Supervised
- Unsupervised

Computer vision

- Image classification
- Object detection
- Semantic segmentation

Recommendation

Factorization machines

Anomaly detection

- Random Cut Forests
- IP insights

Regression

- Linear Learner
- XGBoost
- KNN

Topic modeling

- LDA
- NTM

Forecasting

DeepAR forecasting

Feature reduction

- PCA
- Object2Vec

Prepare

Fully managed data processing jobs and data labeling workflows

101011010 010101010 000011110

Collect and prepare training data

Build

One-click notebooks, built-in algorithms and models

Choose or build an ML algorithm

Train & tune

One-click

training

Set up and manage environments for training

Train, debug, and tune models

Manage training runs

Deploy & manage

Deploy model in production

Monitor models

Validate predictions

Scale manage the production environment

Web-based IDE for ML

Prepare

Fully managed data processing jobs and data labeling workflows

101011010 010101010 000011110

Collect and prepare training data

Build

One-click notebooks, built-in algorithms and models

Choose or build an ML algorithm

One-click training

Debugging and

Set up and manage environments for training

Train,

Train & tune

optimization

debug, and tune models

Deploy & manage

Manage training runs

Deploy model in production

Monitor models

Validate predictions

Scale manage the production environment

Web-based IDE for ML

Prepare

Fully managed data processing jobs and data labeling workflows

101011010 010101010 000011110

Collect and prepare training data

Build

One-click notebooks, built-in algorithms and models

Choose or build an ML algorithm

One-click

training

Train & tune

Debugging and

Set up and manage environments for training

optimization

Train, debug, and tune models

Visually track and compare experiments

Manage training runs

Deploy & manage

Deploy model in production

Monitor models

Validate predictions

Scale manage the production environment

Web-based IDE for ML

Prepare

Fully managed data processing jobs and data labeling workflows

101011010 010101010 000011110

Collect and prepare training data

Build

One-click notebooks, built-in algorithms and models

Choose or build an ML algorithm

Train & tune

Debugging and optimization

Train,

Set up and manage debug, and environments tune models for training

Visually track and compare experiments

Manage training runs

Deploy & manage

One-click deployment and automatic scaling

Deploy model in production

Monitor models

Validate predictions

Scale manage the production environment

Web-based IDE for ML

Automatically build and train models

One-click

training

Prepare

Fully managed data processing jobs and data labeling workflows

101011010 010101010 000011110

Collect and prepare training data

Build

One-click notebooks, built-in algorithms and models

Choose or build an ML algorithm

One-click

training

Train & tune

Debugging and

Set up and manage environments for training

optimization

Train, debug, and tune models

Visually track and compare experiments

Manage training runs

Deploy & manage

One-click deployment and automatic scaling

spot concept drift

Automatically

Deploy model in production

Monitor models

Validate predictions

Scale manage the production environment

Web-based IDE for ML

Prepare

Fully managed data processing jobs and data labeling workflows

101011010 010101010 000011110

Collect and prepare training data

Build

One-click notebooks, built-in algorithms and models

Choose or build an ML algorithm

Train & tune

One-click

Set up and manage environments for training

training

Debugging and optimization

Train, debug, and tune models

Visually track and compare

experiments

Manage training runs

Deploy & manage

One-click deployment and automatic scaling

Automatically spot concept drift

Add human review of predictions

Deploy model in production

Monitor models

Validate predictions

Scale manage the production environment

Web-based IDE for ML

Prepare

Fully managed data processing jobs and data labeling workflows

101011010 010101010 000011110

Collect and prepare training data

Build

One-click notebooks, built-in algorithms and models

Choose or build an ML algorithm

Train & tune

Debugging and optimization

Train,

debug, and

tune models

Set up and manage environments for training

One-click

training

Visually track and compare experiments

Manage training runs

Deploy & manage

One-click deployment and automatic scaling

Automatically spot concept drift

Add human review of predictions

Fully managed with automatic scaling for 75% less

Monitor models

Validate predictions

Scale manage the production environment

Web-based IDE for ML

The AWS ML stack

Broadest and most complete set of ML capabilities

Al services

New: Automate online fraud detection with Amazon Fraud Detector

Pre-built fraud detection model templates

Automatic creation of custom fraud detection models

Models learn from past attempts to defraud Amazon

Amazon SageMaker integration

One interface to review past evaluations and detection logic

Amazon Personalize

Based on the technology that powers personalization at Amazon.com

- Fully managed service for generating personalized recommendations
- Uses the same ML technology that is being used at Amazon.com
- Generates highly relevant recommendations using deep learning techniques
- Does not require ML expertise to use
- Builds custom and private ML models using your own data

Amazon Personalize

Behind the scenes

Amazon Personalize

Improve customer experiences with personalization and recommendations

Deliver high-quality recommendations

Real-time

Deliver personalization in days, not months

Works with any product or content

Key features

Context-aware recommendations

Automated ML

Continuous learning to improve performance

Bring existing algorithms from Amazon SageMaker

The AWS ML stack

Broadest and most complete set of ML capabilities

Al services

ML services

ML frameworks & infrastructure

Deep learning **AMIs & containers** **GPUs** & **CPUs**

Amazon Elastic Inference

AWS Inferentia

FPGA

Culture Setting your organization up for success

Enabling the next ML developers

ML educational devices

Training and certification

AWS DeepLensDeep learning

AWS DeepRacerReinforcement learning

AWS DeepComposerGenerative AI

AWS ML training and certification

Partnerships with MOOCs

The world's first machine learning-enabled musical keyboard for developers

Creative meets generative

(1)

Input a melody by connecting the AWS DeepComposer keyboard

(2)

Choose from jazz, rock, pop, or classical, or build your own custom genre model in Amazon SageMaker 3

Publish your tracks to SoundCloud from the console; export MIDI files to your favorite DAW

AWS Machine Learning Solutions Lab

More than 100 deployed ML engagements

Ideation through to production

Global footprint

Learn machine learning with AWS Training and Certification

Resources created by the experts at AWS to help you build and validate machine learning skills

Explore tailored machine learning (ML) paths for business decision makers, data platform engineers, data scientists, and developers

Learn at your convenience with 65+ free digital courses, or register for a live instructor-led class featuring hands-on labs and opportunities for practical application

Take the AWS Certified Machine Learning – Specialty exam to validate expertise in building, training, tuning, and deploying ML models

Thank you!

