A GENTLE INTRO TO DATA SCIENCE & AI

DEEPAK KUMAR

Computer Science Hot Topics

- Mid 198os 199os: desktop applications
 - Networking, graphics & graphical user interfaces (GUIs), some AI / ML
- Mid 1990s 2006: websites & web applications
- 2007 2014: mobile apps
- 2012 2017: data science
 - Maybe some virtual reality (VR) and augmented reality (AR)
- 2016 current: artificial intelligence (AI) & machine learning (ML)
- 2017 early 2018: Bitcoin! (Crypto-currencies)
 - · IMHO, passing fad & pure speculation

DATA SCIENCE

Processing data has gotten better in the past decade because of:

(1) More data (2) Better use of statistics & other fields in CS (3) Faster & more specialized hardware (4) Distributed networks & computing (5) Contributions (papers & software) by Google, Facebook, etc

Rise of Data Science

- 1970s 2000: Data in expensive databases
- "Small" data: millions of data points = large
- · Programmers write code to process data
- Jobs: software engineers & database administrators
- Expensive, took a long time to run, limited to companies with expertise and resources

- · 2006 current: Data in a variety of places
- "Big data": billions of data points. Per day.
- {Various job titles} write code to process data
- Jobs: data analysts, data scientists, data engineers (software engineers, DB admins)
- Variety of inexpensive (and expensive), userfriendly systems to analyze data

Small, Medium, Big Data

SMALL DATA

- 100,000s to millions of records
- Can be handled by databases

MEDIUM DATA

- Millions to 10s / 100s of millions of records
- Databases start to creak
- Mix of DBs & Big Data

BIG DATA

- Billions or 10s of billions of records. Per day.
- Big Data tools.

Job trends in Data Science

BIG DATA ANALYST BIG DATA ANALYST

Filled job vs unfilled jobs in big data

Quora, Dec 2017

ARTIFICIAL INTELLIGENCE (AI)

How to get computers to think and learn like humans.

This field has been there since the early days of computing, but has sped up over past few years due to better hardware and data processing.

Al Evolution Over the Years

Al, Machine Learning & Deep Learning

Artificial Intelligence

The broadest term

Human intelligence exhibited by machines

Focal Areas of Al-

- · Reasoning
- Knowledge
- Planning (including navigation)
- Natural language processing
- · Perception

Machine Learning

A subset of Al

Statistical techniques enable predictions by machines to improve with experience

Beyond deep learning, it includes various approaches:

- Random forests: create multitudes of decision trees to optimise a prediction
- Bayesian networks use a probabilistic approach to analyze variables and the relationships between them
- Support vector machines: be fed categorized examples and create models to assign new inputs to one of the categories

Deep Learning

A subset of machine learning

- It models the brain and uses an artificial ineural network" - a collection of neurons connected together
- It is useful because the algorithm undertakes the tasks of feature specification (defining the features to analyze from the data) or against associate prediction)

1950's

1960's

1970's

1980's

1990's

2000's

2010's

Factors driving the rapid advancement of AI

Faster and more powerful

Machine Learning (ML)

- Limited Al; machine learns from existing data to give (hopefully) correct response
- Build model that outputs correct information given training on input data
 - Model often built by a human and computer is "trained" using existing data

ML Fields: Supervised, Unsupervised & Reinforcement Learning

- Supervised Learning: develop model to predict output based on existing input-output (done by human)
 - . Classification: Is this a cat or not?
 - Regression: Will user click on this ad?
- Unsupervised Learning: group & interpret data based on input only
 - Clustering: Identify patterns that are not obviously visible.
- Reinforcement Learning: actions to maximize "rewards"
 - Recommendations on shopping websites (Amazon), videos (Netflix)
 - Computer vs human gaming. Chess (IBM Watson). Go (Google's AlphaGo).

Deep Learning

Machine Learning

- ML requires human input to train and classify
- Deep Learning uses multiple levels of CNNs (Convolutional Neural Networks) to learn by itself
- But: setting up & programming deep learning neural network is hard.

Deep Learning

Deep Learning: Face Recognition

CLOUD COMPUTING

Rent large computer "farms" by hourly use without having to pay upfront.

(Also) use online tools and services without installation.

Cloud makes it less expensive to build large computing tools and use online services & platforms.

Cloud Computing

- Run computer services on a "cloud"
 - · Remote location run by service provider
- laaS = Infrastructure as a service
 - "Rent" computers, storage, networking.
 Install your own software.
- · PaaS = Platform as a service
 - Higher level services, such as databases, web servers, etc. Web hosting.
- SaaS = Software as a service
 - Run software from the cloud. Websites, online applications, e-mail, IM / messaging,

Cloud Computing -> Data Science

- "Rent" computing servers instead of buying outright
 - · Zero setup time; no setting up hardware
- "... building a 50,000 core cluster could easily cost \$20 million to \$30 million, he said. The Schrödinger project, by contrast, cost about \$4,850 per hour to run."
 - GigaOm: Cycle Computing spins up 50K core Amazon cluster
- "By leveraging Cycle Computing software and AWS Cloud infrastructure, Novartis was able to accomplish the same work faster, and for far less money.
 - \$44 Million in infrastructure; 20 Million compounds screened; 39 drug design years in 22 hours for a cost of \$4,232; 3 compounds identified for future work"
 - Chef: Novartis Conducts 39 Yrs of Computing in 11 Hours w/Cycle Computing and Chef

CYCLE COMPUTING RAMPS GLOBAL 50,000-CORE CLUSTER FOR SCHRODINGER MOLECULAR RESEARCH

Utility supercomputing leader facilitates massive cluster for computational drug discovery

ADM YOR, NY - Plantation and TA, 2012 - Link Computing provisioned a 50.000 case utility incomprished in the American steel Services, asked countries and formal for an internal local terreliability on order to recovering the indextoner. The largest of its local to Computing 1 NYO massive routine to local terreliability of a 30.000 colorability. Although any cyclic continued basis of the local terreliability in disciously TAS feetings of solution cluster displayments. Cycle Computing remained the cluster destine during basis; a coming basis of the shift format in feet that Chris

Scholinger's comy used computational discharg application, Glide, performs high, throughput school commonly of computed discover to identification of drug discovery weak, Computing resource and throughput treatments for the second discovery weak. Computing resource conditions to a resource work of control, which can mad to have provided to the Control of the provided and the conditions of the control of control of the cont

"Specify, we have by usign tradeoffs between time and accords in a property," see favor favor, Propheric, Not before: "With Cycle") withis experimentalling, an Albit have to compromise the accords in favor of higher throughout, and we wise able to not the reflue according to according toward according and sampling."

The gold SLSM care cluster was not with (p) influed, (p) in Egypto-ME, in the count service that note on ARE. Replacing data across serve RRS regions white automating processing recovered, (p) including our part of the part of messaged 11 network and the hold work competed togged 106 (200 hours, but coloring in searches) competed work ARE days of work, rearing 12.5 years of computations in a five hours, with cost under \$4,000 pm hour at pass requiring no uptions capital.

The global 50,000-core cluster was run with CycleCloud, Cycle's flagship HPC in the cloud service that runs on AWS. Replicating data across seven AWS regions while automation provisioned resources. CycleCloud run time per job averaged 11 minutes and the total work completed topped 100,000 hours. Schrödinger's researchers completed over 4,480 days of work, nearing 12.5 years of computations in a few hours, with

Data Science <-> AI / ML

Conclusion & QA

- Touched upon 3 "trending" areas in Computer Science today
- Data Science: the merging of CS and other math fields has allowed for us to process data better and get more meaningful insight into vast volumes of data.
- Artificial Intelligence: an old field has been recently invigorated by advances in data processing and large / fast computer networks
- Cloud Computing: reduces cost and setup / startup time in using large computing resources or online services. Get faster to solving the business problem.