Democratizing AI with Apache Spark

Ali Ghodsi Co-Founder and CEO

Al is changing the world

Self-driving cars

SIRI/assistants

AlphaGo

Why now?

Data is the catalyst

More data

Clickstreams

Sensor data (IoT)

Video

Speech

Handwriting

. . .

Better training, tuning, validation

Al hasn't been democratized

The hardest part of Al isn't Al

"Hidden Technical Debt in Machine Learning Systems", Google NIPS

How do we democratize AI?

"Hidden Technical Debt in Machine Learning Systems ", Google

FLEXIBLE

FAST

by the small black box in the middle. The required surrounding infrastructure is vast and complex.

BIG DATA

Some gaps remain

- Manage Data infrastructure
- 2 Empower teams to be productive
- 3 Establish Production-Ready Applications

- Create, configure, monitor resilient big data clusters.
- Securely access silos of disparate data sources.
- Enforce proper data governance.
- Interactively explore data and prototype ideas.
- Securely share big data clusters among analysts.
- Debug, troubleshoot, version-control big data applications.
- Setup robust ML data pipelines for ETL/ELT.
- Productionize real-time applications with HA, FT.
- Build, serve, maintain advanced machine learning models.

Databricks: Closing the gap

- Just-in-Time
 Data Platform
- Separate compute & storage
- Integrate existing data stores
- Efficient cache on first access

Agile + Low TCO

- 2 Integrated Workspace
- Interactive notebooks, dashboards, reports
- Real-time exploration, machine learning, graph use cases

Accelerate Time to

- 3 Automated Spark Management
- Workflow scheduler for ML, streaming, SQL, ETL
- Performance-optimized, high availability, faulttolerant

Performance

Enterprise Al use-cases

Predict credit score, credit limit, anomalies

Predict energy demand based on massive weather data

Natural language processing to extract author graph

Predict player churn, predicting network outages

Predict machine equipment failure

New Frontier of AI: Deep Learning

Detect cancer

Improve cancer detection

Understand
Recognize Wandarin and
English

Infer location

Identify landmarks in photos

Faster and easier deep learning with Databricks

GPUs

TensorFlow on Spark

- TensorFlow: The most popular deep learning framework.
- TensorFrames: Makes
 TensorFlow computations
 faster and easier to program
 on Spark.

TensorFrames and GPUs support out-of-the-box

Deep Learning on Databricks

Deep Learning references

- Image recognition (Geo ID):
 - https://www.technologyreview.com/s/600889/google-unveilsneural-network-with-superhuman-ability-to-determine-the-locationof-almost/
- Cancer screening:
 - http://www.popsci.com/how-deep-learning-technology-could-benext-step-in-cancer-detection
 - https://blogs.nvidia.com/blog/2016/09/19/deep-learning-breastcancer-diagnosis/
- Speech translation:
 - https://www.technologyreview.com/s/544651/baidus-deeplearning-system-rivals-people-at-speech-recognition/

Analytics Transforming Industries

Predicting Diabetes in Rural Counties Next-Gen Product R&D

Generating programs based on Nielsen ratings Predictive Analytics INDUSTRIA L

Real-time detection of failing wind-turbines Anomaly Detection

Databricks Just-in-Time Data Platform

Powered by Apache Spark

Enterprise Security cess Control, Auditing, Encryption Integrated
Workspace

Reports

NOTEBOOKS

github, viz, collaboration **BI Tools**

Qlik Q

Your Custom Spark
PRODA PRODA JOBS

Orchestrated Spark In The Cloud

Open. Source

Databricks Managed Services

- · Clusters: Auto-scaled, resilient, multi-tenant
- · Data Integration: Universal secure and fast
- · Interfaces: BI tools & REST API

Your Storage

CLOUD STORAGE

DATA WAREHOUSE

HADOOP / DATA LAKES

Databricks Just-in-Time Data Platform

Powered by Apache Spark

Managed Services

- **Data Integration:** Universal secure and fast
- Interfaces: BI tools & REST API

Your Storage

Cloud Storage

Data Warehouses

Hadoop / Data Lakes

Enterprise Security Access Control, Auditing, Encryption

Today's Data Reality

Cloud Storage

Data Warehouses

Hadoop / Data Lakes

Siloed, Unstructured, Fast-Growing Data

Databricks Just-in-Time Data

Powered by Apache®Spark™

OPTIONAL

Integrated Workspace

Notebooks Dashboards

BI Tools

Qlik Q ‡‡ + a b | e a u

Yo

Production Jobs

Orchestrated Apache® Spark™ in the Cloud

Managed Services

Your Storage

loud Storage | Data Warehouses |

Data Lakes

Integrated Enterprise Security Framework

