

The Future of Healthcare with Big Data and Al

databricks

UNIFIED ANALYTICS PLATFORM

DOMAIN EXPERT

EXPERTISE GAP

UNIFIED ANALYTICS PLATFORM

DOMAIN **EXPERT**

Massive Investments in Genomic Data

Potential to Transform the Industry

Faster Drug Discovery

Reduced Health Claims

Better Patient Outcomes

Genomic Data Volumes are Exploding

40,000 Petabytes / year by 2025

From \$2.7B to <\$1,000

Source: "Big Data: Astronomical or Genomical? PLoS Biology, 7 July 2015

Challenge #1: Complex Pipelines

Complex Genomic Pipelines

Costly and time consuming

Challenge #2: Rigid Analytics

Complex Genomic Pipelines

Costly and time consuming

Rigid Analytics

Reduced Scope of Research

```
Part - Courter | [Figure 12 | 3.3.0]

[Mart | Disput/Asset on 1 December 2 | [Mart | December 2 | ]

[Mart | Disput/Asset on 1 December 2 | ]

[Mart | Disput/Asset on 1 December 2 | ]

[Mart | Disput/Asset on 1 December 2 | ]

[Mart | Disput/Asset on 1 December 2 | ]

[Mart | Disput/Asset on 1 December 2 | ]

[Mart | December 2 | December 2
```


Challenge #3: Siloed Teams

Complex Genomic Pipelines

Costly and time consuming

Rigid Analytics

Reduced Scope of Research

Siloed Teams

Lack of Productivity

Solution #1: Prebuilt Pipelines

Best Practice Pipelines "One click" execution

Rigid Analytics

Reduced Scope of Research

Siloed Teams

Lack of Productivity

Solution #1: Prebuilt Pipelines

Solution #2: Powerful Analytics

Best Practice Pipelines
"One click" execution

Powerful Analytics
From interactive queries to Al

Siloed Teams

Lack of Productivity

Solution #2: Powerful Analytics

"Queries on 60B+ genome associations in 3 seconds vs. 30 minutes"

Powerful Analytics
From interactive queries to AI

"Having the data is the first step, enabling drug development teams to answer questions with the data is how we are building the future of drug discovery."

Dr. Jeff Reid, Exec Dir at Regeneron

Solution #3: Collaborative Workspaces

Best Practice Pipelines
"One click" execution

Powerful Analytics
From interactive queries to Al

Collaborative Workspaces
Dramatically Improve Productivity

Solution #3: Collaborative Workspaces

"Databricks allows us to take clinical research and turn it into a clinically validated screen in far less time."

Sr. Director of Computational Bioinformatics, Lynn Carmichael

Collaborative Workspaces
Dramatically Improve Productivity

Unified Analytics Platform for Genomics

Unified Analytics Platform for Genomics

Genomic Da

Genomic Da

Genomics-specific optimizations increase performance by up to 100x

Visualizations

Machine Learning

databricks

Accelerate Discovery

Demo: Preventing Disease with Genomics at Scale

databricks

Typical patient intake and treatment

Typical patient intake and treatment

...but this is very reactive and costly.

databricks

Typical patient intake and treatment

By the age of 15, over 30% of Europeans will develop a chronic disease

...but this is very reactive and costly.

Let's shift our thinking

What if we could identify an individual's risk for developing a disease and prevent that disease before it ever occurs?

The preventative care process

The preventative care process

Accelerated treatment improves outcomes

The preventative care process

Huge opportunity for genomics

Accelerated treatment improves outcomes

But genomic analysis is really hard

Let's try this with the Databricks Unified Analytics Platform for Genomics...

databricks