


Event: Data Science On-Ramp

Presenter: Jon Tupitza, CTO Architect


Data Science On-Ramp SQL Machine Learning Services Operationalizing Python & R using SQL Machine Learning


Jon Tupitza

Practice Director, Data Platform & Predictive Analytics


Take-Aways

- Understand Machine Learning and SQL Server ML Services
- Recognize the Categories of Machine Learning Algorithms along with Practical Applications
- Learn the Different Ways and Means to Implement SQL Server Machine Learning Services


Agenda

- SQL Server 2017 ML Services
 - Value Proposition
 - Getting Started
- Machine Learning Tasks
 - Classification
 - Regression
 - Clustering
 - Principal Component Analysis


SQL Server ML Services: Value Proposition

- The First Commercial Database Server with Built-In Artificial Intelligence
- Enables Developers to Train, Evaluate and Deploy Machine Learning Models Inside of SQL Server Databases for Enterprise Production

Overcomes Some Major Limitations Inherent to Statistical Software

- System Memory has been limited to the capacity of client workstations
- Data Movement has been saturating networks between remote storage and the development environment
- Performance and Scale have been limited by a lack of multi-threading and parallel processing capabilities

Provides a Convenient Way to Operationalize Machine Learning

- Access ML Algorithms using familiar T-SQL stored procedures
- Manage Machine Learning Models in SQL Server database tables
- Store Predictive Outcomes in SQL Server database tables
- Leverage database mechanisms like security, governance and monitoring


SQL Server 2017 Machine Learning Services

Adds Python Support:

Grants access to deep learning tools like CNTK, TensorFlow and Keras.

RevoScalePy in addition to RevoScaleR:

- Enables scaling ML to arbitrarily large datasets; beyond available memory.
- Linear & Logistic Regression, Decision Trees, Boosted Trees, Random Forests.
- API's for ETL processing, remote compute contexts and data sources.

MicrosoftML:

- Simplifies complex AI scenarios involving Image and Text data sources
- Features Deep Neural Networks, SVM, Fast Tree, Forests, etc.
- Includes pre-trained models like ResNet for Image and Sentiment analysis

Python Remote Compute in SQL Server:

 Enables data scientists to execute Python code remotely from their development machines to explore data and develop models without moving data around.


Where to Process: Transact-SQL versus R or Python

Transact-SQL

Table Joins and Filters

Set Operations (Union, Except, Intersect)

Sorts & Aggregations

R or Python


Statistical Calculations

Predictive Algorithms

Data Visualizations


Getting Started
 with SQL Server 2017
 Machine Learning Services


Agenda

- SQL Server 2017 ML Services
 - Advantage and Value
 - Getting Started
- Machine Learning Tasks
 - Classification
 - Regression
 - Clustering
 - Principal Component Analysis


Classification:

- Exploratory Data Analysis
 using Jupyter Notebooks with
 the RevoScalePy library's
 Remote Execution API's
- Deploy a Machine Learning Model to Predict IRIS' Species using In-Database Scripting


Linear Regression:


- Train and Evaluate a Model using Jupyter Notebooks with the RevoScalePy library's Remote Execution API's
- Operationalize a Machine Learning Model that Predicts Future Ski Rentals using In-Database Script Execution


K-Means Clustering:

- Develop a ML Experiment using Jupyter Notebooks with the RevoScalePy library's Remote Execution API's
- Operationalize a Model that Clusters Customers by their Purchasing Habits using In-Database Script Execution


- Principal Component Analysis (PCA):
 - Perform Dimension Reduction using Principal Component Analysis in Jupyter Notebooks with the RevoScalePy library's Remote Execution API's


Questions


Resources

- Microsoft Docs:
 - Tutorials for SQL Server
 Machine Learning Services
- Microsoft Machine Learning Server Blog:
 - Basics of R and Python Execution in SQL Server


