

**data
iku**

DATA SCIENCE SALON MIAMI 2018

Stop Wasting Time – Case Studies in Production Machine Learning

Yashas Vaidya
Technical Lead, Alliances-US
yashas.vaidya@dataiku.com

2 X 2

Two questions, two case studies

- When putting things into production ...
 - why do Data Scientists take too long?
 - why does DS takes too long?
- Two case studies getting around those issues
 - Speeding up ETL steps to create insights
 - Case: Starting with a template and making reusable analytics

Data Science in production

Why the focus?

- Business lines are often the sponsors and need to see ROI from projects
- Creates value across the organization and provide DS teams with recognition
- From strategic insights to augmented (or automated) decision making

Wait a minute ...

Where is the world is Ken?

Re-introduction

I'm Yashas and I am ...

- Evangelizer in the Alliances team,
- Training and empowering consulting and technical partners
- ABD ...

Data Scientists take too long

They mostly spend their time doing ETL

Source: 2017 Data Scientist Report

CrowdFlower: https://visit.crowdflower.com/WC-2017-Data-Science-Report_LP.html

Why do Data Scientists take so long

Several hypotheses

- H1: Data scientists have a hard time getting their hands on good quality data and thus must scrub away
- H2: Given their background, they are actually pretty good at cleaning and organizing data. So they focus on what they can do well and control.

Some evidence for both

Data scientists are usually happy data scientists, overwhelmed by data

Source: 2017 Data Scientist Report

CrowdFlower: https://visit.crowdflower.com/WC-2017-Data-Science-Report_LP.html

Getting to production is hard to do

Why is data science hard to productionalize?

- different teams in charge
- lack of established platforms or frameworks
- overall low maturity on deployment skills and experience

McKinsey Institute: « *less than 10% of data science projects are deployed into production [...] with average deployment times of 9 to 12 months* »

Case Study 1

First case study today

Regulatory Compliance

A bit of context

Anacredit regulatory reporting

- New European credit reporting regulation – AnaCredit
- Every financial institution must report a monthly dataset of loans over 25k with up to 95 attributes
 - instrument data
 - counterparty data
 - liability data...
- Progressive rollout in 2018 for 8 countries
- Large Banks and Insurance companies have provisioned around 10-15M € for the project

Tabelle / Datencluster	Frequenz	# Attribute
1 Counterparty reference data	once ¹	23
2 Instrument data	once ¹	24
3 Financial data	monthly	14
4 Counterparty instrument data	once ¹	1
5 Joint liabilities data	monthly	1
6 Accounting data	quarterly	16
7 Protection received data	once ¹	10
8 Instrument-protection received data	monthly	2
9 Counterparty risk data	quarterly	1
10 Counterparty default data	monthly	2
Identifier		7

Source: ECB regulation on the collection of granular credit and credit risk data as of May 18th, 2016

→ How can we provide a innovative, differentiating solution to this problem ?

Building the Anacredit solution

Usage Scenarios and Approach

- Key Usage Scenarios
 - Build and automate financial reporting and in same format across 8 countries
 - Take into account corrections and quality tests, as well as rejections
 - Provide broader reporting on data quality and insights on portfolio management
- A best-of-breed approach to the project
 - Data Management & Predictive – Dataiku DSS
 - Regulatory watch and Risk Compliance – PwC
 - Self Service Analytics, Insights and Reporting – Tableau Software

++ + a b | e a u.

Data Management

Focus on Agility and Reusability

Data Processing Flow for Template 1

Working « prototype » of the dataset and templates within 2 months

- 2 Data Engineers
- 1 Business Analyst
- 1 Risk Analyst
- Agile, documented, re-usable, runs « at scale » in the company's IS
- Articulated with ETL and DI tools

Data Management

Instrument Data

Data Management

Counterparty Data

Data Management

Open Data

Data Management

Processing and Delivering XML Templates

Analytics and Reporting

End user dashboards, improve analytics culture

- Data Quality and Compliance
- Evolutions over time of errors and rejects
- Risk portfolio reporting
- Predictive insights

Machine Learning

Anacredit dataset is a great playground for ML

Fast exploration of multiple use cases to build business cases

- Automatic enrichment of data through fuzzy matching of LEI records
- Predicting outcome for late payments across loan lifecycle
- Anomaly detection on loans (Isolation Forest)

Case Study 2

Real-time recommendation system at scale

A production conundrum

- Power a sales platform used by 4,000 different clients
- First project
 - Provide customized recommendations (3 models per client)
 - Recommendations should available in real time (API endpoint)

Quote #170808-0001 - Atlas, Inc.

Quotation Additional Information Customer Information Documents

Date Created

01/01/2016

Status

Preparing

Comment

A comment

Date Modified

01/01/2016

Market

United States (USD)

Revision

1

Products ▾

[Manage Items](#)

Items	Quantity	List Price	Extended List Price	Discount Percent	Discount Amount	Net Price	Ext.
T-NID 1.0 Network Interface Device	100	\$500.00	\$50,000.00	22	(\$11,000.00)	\$390.00	\$39,000.00
WRT 5.1 Wireless Router	50	\$350.00	\$17,500.00	28	(\$4,900.00)	\$252.00	\$12,600.00

Commission Estimate

Estimated Total Earnings
\$3,612.03

Totals

Total List Price

Discount

Total Net Price

Subtotal

Shipping

Weight: 17 lbs

Taxes

00.00%

Grand Total

Thunderbridge AI Mandates

Your Priority Actions

New (11) Closed (0) Deferred (2)

Recommendation

[Network Manager](#) is popular among customers with similar cart contents.

\$ 10,000.00 per user, annually retail
\$ 9,150.00 with 8.5% discount

[Add](#)

Recommendation

[Web-Managed Switches](#) is more common among similar customers. Consider recommending as of add-on to the T-NID 1.0 Network Interface Device.

\$ 25,500.00 per user, annually retail
\$ 23,141.25 with 9.25% discount

[Add](#)

Recommendation

[Layer 2 Switch](#) is popular among customers with similar purchase history.

\$ 1,225.00 each, retail
\$ 1,086.57 with 11.3% discount

What had to be done?

One to Many Projects

- * We must take one Project in Design and Turn it into many in Automation
- * We must connect to one ingestion dataset in Design and many in Automation
- * We must turn one service in Design into many different services on the API nodes

Solution: Create a bundle and upload it to Automation multiple times

Solution: Connect to different databases on the Automation node

Solution: Each new project generates its own service on the Automation node

A brief history of Dataiku and DSS

January 2013
Dataiku founded
Paris

February 2014

DSS 1.0

The 1st tool worldwide
integrating visual data
preparation and
machine learning

January 2015
20 Employees
30 Customers
\$4M Seed

April 2015

DSS 2.0

Real-time collaboration
Spark Integration

April 2015

Office in New York

October 2016

DSS 3.0

300% Yearly Growth
\$14M Series A

February 2017

DSS 4.0
Office in London

August

2017

\$28M Series B
100+ Employees
100+ Customers

Powering over 125 customers across 20 countries and multiple industries

Consumer Goods

L'ORÉAL

E-Retail

vente-privee traveloka

Consumer Electronics

gembalto
security to be free

Travel

ACCORHOTELS.com trainline

Technology

KUKA

Financial Services

Santander

Consulting

Capgemini

McKinsey
& Company

Healthcare

Media

npr

UBISOFT

125+

150%

Customers

3X

Yearly Net Retention

YoY Growth
in 2017

Customers - Leaders in their industries

- #1 Insurance Brand
- #1 Pharma Brand
- #1 Financial Information Company
- #1 Flash Sales Company
- #1 Car Sharing Company
- #1 Cosmetics Company
- #3 CPG Company

Horizontal Collaboration vs. Vertical Collaboration

**data
iku**

Thanks for listening!