

The Databricks Lakehouse Platform

Modern data, analytics and Al workloads

Presenters

Jason Pohl
Principal Solutions Architect

Sean Owen
Principal Solutions Architect

The future is here

...it's just not evenly distributed

83%

of CEOs say AI is a strategic priority

85%

of big data projects fail

Gartner.

\$3.9T

in business value created by AI in 2022

Gartner.

87%

of data science projects never make it into production

The Data and Al Maturity Curve

From descriptive to prescriptive

Modern Data Teams

Data Engineers Data Scientists

The vast majority of companies struggle to get this right

Most enterprises struggle with data

Data Warehousing Data Engineering Data Science and ML Streaming Siloed stacks increase data architecture complexity Transform Analytics and BI Real-time Database Load E Data marts ₹∰ Streaming Data Engine Data Lake Data Lake Data warehouse Structured, semi-Structured, semi-(%) Structured data structured structured Streaming data sources and unstructured data and unstructured data

Most enterprises struggle with data

Most enterprises struggle with data

Where does all this complexity come from?

data warehouses vs. data lakes

Data Warehouse

Data Lake

Warehouses and lakes create complexity

Two separate copies of the data

Warehouses	Lakes
Proprietary	Open

Incompatible interfaces

Warehouses	Lakes
SQL	Python

Incompatible security and governance models

Warehouses	Lakes
Tables	Files

Data Lakehouse

One platform to unify all of your data, analytics, and Al workloads

The data lakehouse offers a better path

Lake-first approach that builds upon where the freshest, most complete data resides

Al/ML from the ground up

High reliability and performance

Single approach to managing data

Support for all use cases on a single platform:

- Data engineering
- Data warehousing
- Real time streaming
- Data science and ML

Built on **open source** and open standards **Multi-cloud**, work with your cloud of choice

Databricks

- The Data Lakehouse Foundation
- Modern Data Engineering on the Lakehouse
- 3 Analytics & Data Warehousing on the Lakehouse
- Governance on the Lakehouse
- Machine Learning on the Lakehouse

The Data Lakehouse Foundation

Data Lake

An open approach to bringing data management and governance to data lakes

Better reliability with transactions

48x faster data processing with indexing

Data governance at scale with finegrained access control lists

Data Warehouse

Delta Lake solves challenges with data lakes

RELIABILITY & QUALITY

ACID transactions

PERFORMANCE & LATENCY

Advanced indexing & caching

GOVERNANCE

Governance with Data Catalogs

Delta Lake adoption Already >50% of Databricks workload

Broad industry support

What Delta Lake can do for you

Scale data insights throughout your organization with a simplified solution

Provide best price/performance

Enable a multi-cloud, secure infrastructure

The foundation of your lakehouse

Demo: Delta Lake

2

Modern Data Engineering on the Lakehouse

Modern data engineering on the lakehouse

Problems with Today's Architectures

Cheap to store all the data, but the 2-tier architecture is much more complex!

Data reliability suffers:

- Multiple storage systems with different semantics, SQL dialects, etc
- Extra ETL steps that can go wrong

Timeliness suffers:

Extra ETL steps before data available in DW

High cost:

Continuous ETL, duplicated storage

Lakehouse Systems

Implement data warehouse management and performance features on top of directly-accessible data in open formats

Can we get state-of-the-art performance & governance features with this design?

Modern data engineering on the lakehouse

Building the foundation of a Lakehouse

Greatly improve the quality of your data for end users

Building the foundation of a Lakehouse

Greatly improve the quality of your data for end users

But the reality is not so simple

Maintaining data quality and reliability at scale is complex and brittle

Large scale ETL is complex and brittle

Complex pipeline development

- Hard to build and maintain table dependencies
- Difficult to switch between batch and stream processing

Poor data quality

- Difficult to monitor & enforce data quality
- Impossible to trace data lineage

Difficult pipeline operations

- Poor observability at granular, data level
- Error handling and recovery is laborious

Demo: Modern Data Engineering on the Lakehouse

3

Data Warehousing on the Lakehouse

Data Warehousing on the Lakehouse

BI & SQL workloads (DW) on Databricks

- Great performance and concurrency for BI and SQL workloads on Delta Lake
- Native SQL interface for analysts
- Support for BI tools to directly query your most recent data in Delta Lake
- Serverless

SQL Analytics

Analytics on the Lakehouse

World-Class Performance and Data Lake Economics

- Fast and predictable performance for all queries
- Simplified administration and fine-grained governance
- Analytics on the freshest data with your tools of choice

A platform for your tools of choice

Get critical business data in with one click integrations, and benefit from fast performance, low latency, and high user concurrency for **your existing BI tools**.

A first-class SQL development experience

Query data lake data using familiar **ANSI SQL**, and find and share new insights faster with the built-in SQL query editor, alerts, visualizations, and interactive dashboards.

Simple administration and governance

Quickly setup instant, elastic SQL compute decoupled from storage. Databricks automatically determines instance types and configuration for the best price/performance.

Then, easily manage users, data, and resources with endpoint monitoring, query history, and finegrained governance.

Demo: Data Warehousing on the Lakehouse

4

Data Governance on the Lakehouse

Governance requirements for data are quickly evolving

Governance is hard to enforce on data lakes

The problem is getting bigger

Enterprises need a way to share and govern a wide variety of data products

Files

Data governance on the lakehouse

Unity Catalog for Lakehouse Governance

- Centrally catalog, Search, and discover data and Al assets
- Simplify governance with a unified Crosscloud governance model
- Easily integrate with your existing Enterprise Data Catalogs
- Securely share live data across platforms with delta sharing

Data Sharing is Critical in the Digital Economy

Data Sharing is Critical in the Digital Economy

To fully realize the value locked in data, enterprises must be able to securely exchange data with trusted customers, partners, and suppliers

Current options are not fit for purpose

Homegrown Solutions

Built on APIs, direct connectivity, or SFTP

- Not scalable
- Complex
- Brittle

Commercial Solutions

Vendor provided technology

- Expensive
- Locked in
- Inflexible

The open approach to sharing

Fully open, without proprietary lock-in using any computing platform

Simple to share data with other organizations

Easily managed privacy, security, and compliance

Permissible Access via Open Source Protocol

5

Machine Learning on the Lakehouse

Sean Owen
Principal Solution Architect @ Databricks

Machine Learning on the Lakehouse

Data Science and Machine Learning

A data-native and collaborative solution for the full ML lifecycle

Three Data Users

Business Intelligence

- SQL and BI tools
- Prepare and run reports
- Summarize data
- Visualize data
- (Sometimes) Big Data
- Data Warehouse data store

Data Science

- R, SAS, some Python
- Statistical analysis
- Explain data
- Visualize data
- Often small data sets
- Database, data warehouse data store; local files

Machine Learning

- Python
- Deep learning and specialized GPU hardware
- Create predictive models
- Deploy models to prod
- Often big data sets
- Unstructured data in files

Data Warehouse vs Data Lake

Which appeals to each user?

What ML Needs from a Lakehouse

How Is ML Different?

- Operates on unstructured data like text and images
- Can require learning from massive data sets, not just analysis of a sample
- Uses open source tooling to manipulate data as "DataFrames" rather than with SQL
- Outputs are models rather than data or reports
- Sometimes needs special hardware

What Does ML Need from a Lakehouse?

Your subtitle here

Access to Unstructured Data

- Images, text, audio, custom formats
- Libraries understand files, not tables
- Must *scale* to petabytes

Open Source Libraries

- OSS dominates ML tooling (Tensorflow, scikitlearn, xgboost, R, etc)
- Must be able to apply these in Python, R

Specialized Hardware, Distributed Compute

- Scalability of algorithms
- GPUs, for deep learning
- Cloud elasticity to manage that cost!

Model Lifecycle Management

- Outputs are model artifacts
- Artifact lineage
- Productionization of model

Architecture Sketches

Your subtitle here

Data Warehouse BI Applications Data Warehouse Compute SQL Engine Data Warehouse Storage Proprietary Proprietary Proprietary Storage Storage Storage

Data Lakehouse

MLOps

MLOps and the Lakehouse

- Applying open tools in-place to data in the lakehouse is a win for training
- Applying them for operating models is important too!
- "Models are data too"
- Need to apply models to data
- MLFlow for MLOps on the lakehouse
 - Track and manage model data, lineage, inputs
 - Deploy models as lakehouse "services"

Example: Chest X-Ray Classification

Classifying Chest X-rays

- 45,000 X-ray images
 - About 50GB
 - Includes correct doctor diagnosis
 - From National Institute of Health
- Relatively easy deep learning problem
 - If you have access to the data
 - If you have deep learning open source software
 - If you have GPU hardware
- (Don't diagnose at home!)

https://databricks.com/p/webinar/operationalizing-machine-learning-at-scale

Architecture

Feature Stores

A day (or 6 months) in the life of an ML model

Featurization Raw Data **Training** Serving Joins, Aggregates, Transforms, etc. | pandas stack overflow || pandas stack overflow

A day (or 6 months) in the life of an ML model

Featurization Raw Data **Training** Serving Client Joins, Aggregates, Transforms, etc. | pandas stack overflow -3<u>8</u>-|| pandas stack overflow

A day (or 6 months) in the life of an ML model

Featurization Raw Data **Training** Serving Client Joins, Aggregates, Transforms, etc. | pandas stack overflow Ę -3<u>8</u>-Ę. | pandas stack overflow need to be equivalent

Feature Stores for Model Inputs

- Tables are OK for managing model input
 - Input often structured
 - Well understood, easy to access
- ... but not quite enough
 - Upstream lineage: how were features computed?
 - Downstream lineage: where is the feature used?
 - Model caller has to read, feed inputs
 - How to do (also) access in real time?

Example: Telco Churn Classification

Bonus: Auto ML

Learn More

The data lakehouse offers a better path

Integrated and collaborative role-based experiences with open APIs BI and SOL **Data Science** Data Engineering Analytics and ML Common security, governance, and administration Data processing and management built on open source and open standards Cloud Data Lake Structured, semi-structured, and unstructured data Google Cloud Microsoft Azure

Lake-first approach that builds upon where the freshest, most complete data resides

Al/ML from the ground up

High reliability and performance

Single approach to managing data

Support for all use cases on a single platform:

- Data engineering
- Data warehousing
- Real time streaming
- Data science and ML

Built on **open source** and open standards **Multi-cloud**, work with your cloud of choice

Thank you

