Criando produtos de Data Science & Al

Da proposta ao deploy

@wespatrocinio

Twitter | LinkedIn | Facebook | GMail | Skype | SlideShare

Um data product é um produto que usa dados / informações para facilitar o fornecimento do valor esperado.

Roadmap de um data product

Tenha certeza de que está pronto

- Tenha certeza que o desenvolvimento é viável
 - Desbloqueie governança,
 PII, segurança, etc);
- Um timing errado pode deixar o time desmotivado ou gerar expectativa desalinhada no cliente;

- Um data product possui várias camadas de escopo completamente diferentes (infra, APIs, bancos de dados, etc);
- Defina e envolva todos os players que terão responsabilidade no desenvolvimento desde o princípio;
 - Não estou dizendo que deve ser "Corp-wide"
 - Squads;
- Não caia no conto do handover após a publicação da primeira versão;

Prepare os dados

- Entenda o significado das variáveis que estão sendo consideradas, assim como as regras que a definem;
- Defina as propriedades de negócio;
 - O que é churn?
- Nem todo KPI padrão é construído da mesma forma;
 - ARPU, ticket médio, customer lifecycle value, etc;
- Metadados

- Dados acessíveis & vigentes durante o tempo necessário;
- Tratamento de qualidade dos dados;
- Mínimo de padronização & estabilidade nos dados que servirão de insumo;

Métricas e metas

Metricas e metas do produto antes do desenvolvimento. Metricas e metas do produto antes do desenvolvimento.

Estamos falando de **NEGÓCIOS**.

Serão o seu principal **guia** para os esforços do desenvolvimento!

Desenvolva a inteligência

Precisão VS recall

- Precisão: exatidão em prover o que é desejado;
- Recall: conjunto de boas classificações (inventário);
- Princípio de incerteza!
 - Você sai da Física, mas a Física nunca sai de você;
- Quando há expectativa, precisão é fundamental;
 - Usuário ativo
 - O Por exemplo, buscas;
- Em ads, nem tanto;
 - Não há expectativa;

- Crie uma emulação de seu cenário real de otimização com dados passados;
 - Quantidade de tempo / dados relevantes;
- Tenha certeza de que o cenário não terá mudança significativa no curto / médio prazo
 - Mudança de portfólio de produtos, mudança no modelo de negócio, etc;
- Avaliações offline tendem a subestimar o resultado de um teste A/B;

- Busque apenas o ganho de inteligência;
 - Tenha em mente a arquitetura e SLAs, mas mantenha o foco na inteligência;
- Teste o tempo de vida de sua inteligência para determinar o seu ciclo de vida;
- Teste a performance em subdomínios específicos para checar a necessidade de fragmentar a inteligência;

Minimum Viable Product

- Desacople ao máximo a inteligência de sua interface de consumo
 - API e modelo devem ser independentes e exigem atualizações em momentos / situações diferentes;

REST

- O Stateless;
- O Cache / tempo real;
- Separar responsabilidades *client /* server;

- A lenda do protótipo que vira produto;
 - Não precisa se preocupar com detalhes de monitoramento, notificações, etc. Mas seja rapidamente escalável;
- Não subestime o poder de uma Al bem feita;
 - Engajamento de usuários & eventos;
 - O Uplifts de 300%;

Teste A/B

- Método científico: uma hipótese de cada vez;
- É A | B, e não ABCDEFGHJDH;
- Teste estatisticamente relevante
 - Duração, quantidade de usuários, nichos, etc;
- Foco nas KPIs do teste, mas mantenha os olhos em outros indicadores importantes do produto;
 - Evitar o "cobertor pequeno";

Catch-up

- Avaliações offline tendem a subestimar o resultado de um teste A/B, lembra?
- Volte para a avaliação offline e aumente a performance da inteligência;
- Seja ágil (se você fez um bom desacoplamento, isso será fácil);
- Mais dados versus diferentes algoritmos;

Produção

Produção

Espero que você tenha definido e mantido bem os que deveriam estar envolvidos.

- Monitoramento;
 - O DevOps & BizOps;
- Alertas;
- Automação de deploy;
- Utilize a operação real para melhorar ainda mais sua inteligência;

@wespatrocinio

Twitter | LinkedIn | Facebook | GMail | Skype | SlideShare