

AUSTIN, TX | 2017

REACHING THE FULL POTENTIAL OF A DATA-DRIVEN WORLD

Growing the power of Anaconda and its Community

ANACONDA IS OPEN DATA SCIENCE

ANACONDA
IS COMMUNITY

GROWTH OF DATA SCIENCE (AND ANACONDA)

YOU'RE IN GOOD COMPANY

11 Million Downloads
& 229% YoY growth

ANACONDA.COM
#OpenDataScienceMeans #AnacondaCON

#OpenDataScienceMeans
#AnacondaCON

By [Jean-Francois Puget](#), IBM.

How can
Anaconda and its
Community help?

How do we find
and build solid
foundations?

How do we turn
today's data
deluge into a
better life for us,
our children, our
grandchildren,
and beyond.

DATA DELUGE IS JUST BEGINNING

A FEW SOURCES OF INCREASING DATA

Mobile devices (including media)

Sensors (everything is collecting digital data at increasing rates)

Amazon Cloud Drive now offers unlimited storage for individuals

ANACONDA
CON

#OpenDataScienceMeans
#AnacondaCON

INTERNET OF THINGS...

Cars have many sensors collecting data for safety – the future is self-driving

Automate homes

Improve lifetimes of household appliances

HEALTH DATA

Including the “Quantified Self”

#OpenDataScienceMeans
#AnacondaCON

SOCIAL MEDIA

- 1/2 billion tweets per day
- 1 billion pieces of content shared each day on Facebook
- 1/2 billion users of Facebook (in a social graph)

#OpenDataScienceMeans
#AnacondaCON

SCIENTIFIC DATA

Astronomy (e.g. Hubble)

Satellite Imaging

Big Physics (e.g. CERN)

#OpenDataScienceMeans
#AnacondaCON

BUSINESS DATA

- Customer information
 - Marketing
 - Sales
 - Account management
- Financial Information
- Models for your business
 - Great variety here.
 - Can conceptually use any data from any-source
- Whatever else you store in your ever-growing Databases.

DON'T FORGET THE “DARK DATA”

Dark Data: CSV, hdf5, npz, XLS, docx, logs, emails, and other files in your company outside a traditional store

Information of extreme size, diversity and complexity

CRM > ERP > Data Warehouse > Web > Social > Log Files > Machine Data > Semi-Structured > Unstructured

SO YOU BUILD YOUR DATA LAKE

#OpenDataScienceMeans
#AnacondaCON

**Insight
Decisions
Actions
Results
Creations**

Open Data Science

DATA

#OpenDataScienceMeans
#AnacondaCON

REACHING FULL POTENTIAL WITH ANACONDA

- Make “Code to Data” connection seamless and easy
 - Amplify learning
 - Shrink time from idea to production
 - Choose the right algorithms for your data and question
 - Cultivate and participate in community mission
-

CODE TO DATA

Data Silos are everywhere

Python is great glue to
connect the Silos

Same data must be stored
twice in memory for
different languages because
there are not common
data-descriptions!

Blaze project still working
to solve this!

#OpenDataScienceMeans
#AnacondaCON

CODE TO DATA

```
{  
 flowersdb: {  
 iris: var * {  
 petal_length: float64,  
 petal_width: float64,  
 sepal_length: float64,  
 sepal_width: float64,  
 species: string  
 }  
 },  
 iriscsv: var * {  
 sepal_length: ?float64,  
 sepal_width: ?float64,  
 petal_length: ?float64,  
 petal_width: ?float64,  
 species: ?string  
 },  
 irisjson: var * {  
 petal_length: float64,  
 petal_width: float64,  
 sepal_length: float64,  
 sepal_width: float64,  
 species: string  
 },  
 irismongo: 150 * {  
 petal_length: float64,  
 petal_width: float64,  
 sepal_length: float64,  
 sepal_width: float64,  
 species: string  
 }  
}
```


A structured data description language for all kinds of data

<http://datashape.pydata.org>

CODE TO DATA

Refactoring NumPy (pluribus)

AMPLIFY LEARNING

Filling this gap with better tools
And streamlining education to be a data-scientist

190,000

PROJECTED SHORTAGE
IN DATA SCIENTISTS
BY 2018

#OpenDataScienceMeans
#AnacondaCON

AMPLIFY LEARNING

“I am still learning.”

-Michelangelo, age 87

Brain Plasticity continues well into old-age.

You can teach an “old-dog” new tricks – but it takes time and effort.

Often new initiatives have to wait for the “old guard” to retire in order for innovation to take root.

You can change the world by “embracing” learning throughout your life. No matter how much you already know.

AMPLIFY LEARNING

Skills Assessment and Data Science Placement Program

Formal “post-graduate” independent-study program with “on-the-job” learning and mentoring that takes people from where they are and improves their data-science, data-engineering, and quantitative programming skills.

Contact me if you:

1. want to enroll
2. want to “contract-to-hire” someone with Anaconda capabilities

AMPLIFY LEARNING

Data Science Classes

Our multi-day data science classes are ideal for analysts, data scientists and engineers with some prior programming experience. The classes are particularly useful for those wanting to improve their skills in building data science workflows.

3 Days
Python for Software Professionals Using Anaconda

[LEARN MORE](#)

4 Days
Data Science Using Anaconda

[LEARN MORE](#)

4 Days
Scientific Computing Using Anaconda

[LEARN MORE](#)

4 Days
Python for Finance Professionals Using Anaconda

[LEARN MORE](#)

4.5 Days Partner Course
Practical Python Programming

[LEARN MORE](#)

Deep Dive Data Science Classes

Our Deep Dive classes are ideal for those wanting to learn more Python in an intensive one-day course. Participants should have completed introductory Python training or have strong prior experience with Python.

Machine Learning

[LEARN MORE](#)

Data Analysis

[LEARN MORE](#)

Data Visualization

[LEARN MORE](#)

Performance Optimization

[LEARN MORE](#)

Best Software Practices

[LEARN MORE](#)

#OpenDataScienceMeans
#AnacondaCON

AMPLIFY LEARNING

Work to do on right curriculum from elementary school to graduate school!

- Basic Probability Theory and Bayes rule taught early (5th grade)
- Partial-derivatives with linear algebra (gradient without divergence and curl)
- Computing literacy
 - array-oriented concepts
 - basic data-structures
 - basic algorithms

<http://brilliant.org>

#OpenDataScienceMeans
#AnacondaCON

SHRINKING TIME FROM IDEA TO PRODUCTION

- Collaboration
- Automation
- Common platforms
- Shared abstractions
- Versioning
- Authentication
- Governance
- Recognize it is iterative

i.e 5.x version of Anaconda Products!

RIGHT ALGORITHMS

- **Supervised Learning** — uses “labeled” data to train a model
 - Regression — predicted variable is continuous
 - Classification — predicted variable is discrete
- **Unsupervised Learning**
 - Clustering — discover categories in the data
 - Density Estimation — determine representation of data
 - Dimensionality Reduction — represent data with fewer variables or feature vectors
- Reinforcement Learning — “goal-oriented” learning (e.g. drive a car)
- **Deep Learning** — neural networks with many layers
- Semi-supervised Learning (use some labeled data for training)

RIGHT ALGORITHMS

Supervised Learning

X Input Data or “feature vectors”

y Labels for training

θ Parameters that determine the model
Training is the process of estimating
these.

\hat{y} Predicted outputs

$$y = f(\mathbf{x}, \theta)$$

$f(\cdot, \cdot)$ Learning model.

May be part of a family of
models with **hyper-**
parameters selecting the
specific model

$$\hat{y} = f(\mathbf{x}, \theta)$$

Deep neural
networks learn
hierarchical feature
representations

#OpenDataScienceMeans
#AnacondaCON

Supervised Deep Learning

Same structure

$$y = f(\mathbf{x}, \theta)$$

X Input Data or “feature vectors”

y Labels for training

θ All the weights between layers

$$w_{ijk}$$

\hat{y} Predicted outputs

$$z_{ij} = g \left(\sum_k w_{ijk} z_{i-1k} \right)$$

$$g(u) = \frac{1}{1 + e^{-u}}$$

$$\hat{y} = f(\mathbf{x}, \theta)$$

ANACONDA
CON

Unsupervised Deep Learning

Auto-encoding

X Input Data or “feature vectors”

\hat{x} Labels for training – set equal to Input

θ All the weights between layers

w_{ijk}

$$\hat{\mathbf{x}} = f(\mathbf{x}, \theta)$$

$$z_{ij} = g \left(\sum_k w_{ijk} z_{i-1k} \right)$$

$$g(u) = \frac{1}{1 + e^{-u}}$$

Auto-encoded network now represents the data in a lower-dimensional space
Outputs of hidden networks can be used as feature-vectors
Network can “de-noise” future inputs
(project new inputs onto data-space)

RIGHT ALGORITHMS

There is no magic solution to your problem!

#OpenDataScienceMeans
#AnacondaCON

RIGHT ALGORITHMS

~2300 CSV files with >9million transactions over 8 year from Ashley Madison “hack”

4 nodes with
4 cores each

Use `read_csv` and some transformations in parallel to build a distributed data-frame (with ~2300 partitions, one for each file).

```
ddf = ddf.repartition(npartitions=100)  
ndf = ddf.set_index('DATE')  
ndf.persist()  
ndf.AMOUNT.resample('1M').mean().compute().plot()
```

Practical Parallelism for Scale

RIGHT ALGORITHMS

Dask feels modern.

Flexible parallelism

- machine learning
- advanced analytics and modeling
- advanced data munging

all an import away

#OpenDataScienceMeans
#AnacondaCON

CULTIVATION OF COMMUNITY

THERE ARE MANY THINGS IN LIFE
THAT WILL CATCH YOUR EYE,
BUT ONLY A FEW WILL CATCH
YOUR HEART...PURSUE THOSE.

Great works are started by a
small group usually 1-3 people).

#OpenDataScienceMeans
#AnacondaCON

CONDA

#OpenDataScienceMeans
#AnacondaCON

CULTIVATION OF COMMUNITY

Some of the Conda and Anaconda Team

Crystal Soja

Ilan Schnell

Ray Donnelly

Kale Franz

Bryan Van de Ven

Many others....

Michael Grant

Michael Sarahan

Maggie Mari

#OpenDataScienceMeans
#AnacondaCON

CULTIVATION OF COMMUNITY

Python community code
of Conduct:

A member of the Python
community is:

- Open
- Considerate
- Respectful

KEEP
CALM
AND FOLLOW
**THE CODE
OF CONDUCT**

CULTIVATION OF COMMUNITY

**“Diversity is
the mix.
Inclusion is
making the mix
work,” Andrés
Tapia**

www.RedShoeMovement.com

COMMUNITY PRINCIPLES

Philia
φιλία

Greek word for “sisterly and brotherly love” – the fellowship that should exist between members of the same community.

“the central idea of φιλία is that of doing well by someone for her own sake, out of concern for her (and not, or not merely, out of concern for oneself). [... Thus] the different forms of φιλία [as listed above] could be viewed just as different contexts and circumstances in which this kind of mutual well-doing can arise”

— John M. Cooper

COMMUNITY PRINCIPLES

Seva
(Sewa)

A Sanskrit word meaning selfless sacrifice, volunteering for the community

“Helping out is not some special skill. It is not the domain of rare individuals. It is not confined to a single part of our lives. We simply heed the call of that natural impulse within and follow it where it leads us.”

— Ram Dass

COMMUNITY PRINCIPLES

Arabic word for trust, belief, and confidence.

"The highest form a civilization can reach is a seamless web of deserved trust." "The right culture, the highest and best culture, is a seamless web of deserved trust." "Not much procedure, just totally reliable people correctly trusting one another. That's the way an operating room works at the Mayo Clinic."

— Charles T. Munger

The property of biological systems to remain diverse and productive indefinitely

Open Data Science is so important that it must be connected to a bustling marketplace. The principles of community and trade are the foundation of a peaceful and wealthy world. Love, service, and trust are how you build a professional community of buyers and sellers that lifts everyone.

**Insight
Decisions
Actions
Results
Creations**

Open Data Science

DATA

#OpenDataScienceMeans
#AnacondaCON

You are now part of
the revolution!

Come back next year
to AnacondaCON '18

Will be in April
in Austin.

Make the world
better this year
with Anaconda!

#OpenDataScienceMeans
#AnacondaCON

