

Solve for X with Al:

a VC view of the machine learning & Al landscape

Mentor, Advisor at **Singularity University & Berkeley's Center for Entrepreneurship & Technology**

Early Stage & Start-Up VC at Naiss.io - VC boutique/Palo Alto

Investor/board director @ **BigML** inc (MLaaS: Machine Learning as a Service)

Former corporate **EVP** at *BlackBerry* & Nokia

@efernandez

ed@naiss.io

+15614104388

Partner & Co-founder, Naiss.io

Ed is a seasoned mobile industry veteran with more than two decades of experience combined. Member of the Young Presidents' Organization, a worldwide non for profit association of leaders and entrepreneurs under 45.He is Partner & Co-founder of Naiss.io, a venture capital boutique in Palo Alto, focusing on technology based start ups and early stage companies, preparing them for M&A and IPO in alternative markets. As a VC practitioner he started in 2012 as investor and venture partner in a \$10MM Start Up venture fund with 12 companies in portfolio. He is board observer & advisor to some of them.Ed's first computer was a Commodore 64 back in the 80s, a 64Kb RAM machine running on a 1 MHz CPU. Avid assembler programmer he became an amateur hacker at that time.Ed lives in Palo Alto with his family. He is mission driven, and a parallel multitasker with nerd traits: curious, ENTP, self-made, resilient, highly functional and finisher of Madrid's marathon (all an A euphemism for modern ADHD).

Expertise

- Venture Capital
- · Angel Investment
- · Strategy

What you'll get from this deck

- 1. The M&A race for AI: by the numbers
- 2. Watch out! hype ahead
- 3. Machine Learning drivers: why is Machine Learning a 'thing' now (vs before)
- 4. Venture Capital: forming an industry, the AI/ML landscape
- 5. The One Hundred (+13) Al startups to watch in the Enterprise
- 6. The great Enterprise pivot: applying Machine Learning at scale
- 7. where to go next -

Definitions & Disclaimer

Machine Learning is NOT Deep Learning NOR AI or AGI

The M&A race for Al

By number of deals, quarterly

200+
Acquisitions since 2012

30+ M&A deals in 01'17

The M&A race for Al

latest update

September 8th Update - CBinsights:

There were **85 disclosed M&A deals** targeting AI startups in 2017 year-to-date.

This is more than the **75 we saw in 2016**.

Includes Facebook's acquisition of Ozlo and Nasdaq acquisition of eVestment (\$705M).

John Deere acquired agricultural tech company Blue River Technology for \$305M.

The M&A race for Al

Entering the second wave of acquisitions

200+ Acquisitions since 2012

30+M&A deals in Q1'17

11 Acquisitions by Google

1st Wave - Tech giants:

Google, Facebook, Twitter, Apple, Intel, Microsoft, IBM, Yahoo, eBay

Entering into the 2nd wave - now:

John Deere, General Electric, Ford, Samsung, Uber, Oracle, Sophos, Meltwater

Watch out! Hype ahead

First movers unfair advantage

Content

- 1. The M&A race for AI: by the numbers
- 2. Watch out! hype ahead
- 3. Machine Learning drivers: why is ML changing everything
- 4. Venture Capital: and the AI/ML landscape
- 5. The One Hundred (& Thirteen) Al startups to watch in the Enterprise
- 6. The great Enterprise pivot: applying Machine Learning at scale
- 7. where to go next -

Machine Learning why now

The perfect storm

Value Creation

→ Hardware

Data

04 → Talent (humans)

Openity Algorithms

and tools (for humans)

Machine Learning drivers:

Data: massive datasets, 'dark' data, crowd source and open source data

Data growth:

From 8,5 EXAbytes in 2015 to 40K EXAbytes in 2020 = 40 trillion GB

15K EXAbytes in the cloud by 2020 = 37%

Kryders law: storage density doubles every 18 months (driven by cloud)

5G access accelerates mobile data & video

Unlocking 'dark' data & data silos in corporations

Machine Learning drivers

Algorithms

Widespread adoption of machine learning algorithms

- ML as a Service
- APIs
- Tools and open source libraries & ML frameworks

Faster hardware acceleration

Better input & more data

Neuroscience driving new algorithms

Content

- 1. The M&A race for AI: by the numbers
- 2. Watch out! hype ahead: definitions & disclaimers
- 3. Machine Learning drivers: why is this ML revolution happening
- 4. Venture Capital: and the AI/ML landscape
- 5. The One Hundred (& Thirteen) Al startups to watch in the Enterprise
- 6. The great Enterprise pivot: applying Machine Learning at scale
- 7. where to go next -

Venture Capital - Machine Learning/Al

Financing rounds

46% of AI acquired companies are VC backed

Total # of funding rounds/ deals grew **4,6x** from 150 in 2012 to 698 in 2016

245 funding deals in Q1 2017 for a total of **\$1,73 Bn**

Nearly **48% in seed/angel** stage (new startups)

Venture Capital - Machine Learning/Al

Financing rounds: deal distribution by category, heat map

*The coloring corresponds to equity rounds only. The map includes startups that have raised at least one equity round since 2012, and excludes AR/VR, on-demand taxis, and hardware-focused robotics startups.

ML is driving efficiencies, productivity and ROI for the enterprise

Savings, labor cost & automation improvement

Content

- 1. The M&A race for AI: by the numbers
- 2. Watch out! hype ahead: definitions & disclaimers
- 3. Machine Learning drivers: why is this ML revolution happening
- 4. Venture Capital: and the AI/ML landscape
- 5. The One Hundred (+13) Al startups to watch in the Enterprise
- 6. The great Enterprise pivot: applying Machine Learning at scale
- 7. where to go next -

Enterprise AI start-ups to watch

Cloud Wars - MLaaS: Machine Learning as a Service

Big players AMZ, Google, MS, IBM trying to drive cloud and infrastructure by offering ML in the cloud as part of wider portfolio.

Lack of focus and customer orientation, 'small' market <\$1Bn

Wrong business models, charging by prediction, black box models, can't be exported.

Greenfield for Startups

Google ML API Amazon ML Microsoft Azure ML IBM MLaaS

Technology stack: startups to watch

Machine Learning technology stack

The Great Pivot - ML platform revolution

Systems of Intelligence/ML drive efficiencies (1st), competitive advantages (2nd) & next defensible business models ultimately

h/t Jerry Chen - Greylock Partners https://news.greylock.com/the-new-moats-53f61aeac2d9

- Most large technology companies are reconfiguring themselves around ML.
- Google was (arguably) the first company to move, followed by Microsoft, Facebook, Amazon, Apple and IBM.
- 2nd tier corporations following suit: GE, Uber, even carriers as AT&T
- Not only a US phenomena Alibaba, Baidu chief Robin Li said in an internal memo that Baidu's strategic future relies on Al
- Ultimately all global players will need to retool their processes adopting a ML driven approach.

Meanwhile ... in 2014

A venture capital firm has appointed a computer algorithm to its board of directors.

The program - called Vital - will vote on whether to invest in a specific company or not.

Fast-Forward to 2017: MWC - 4YFN

MWC - 4YFN: Mobile World Congress - 4 Years From Now

Content

- 1. The M&A race for AI: by the numbers
- 2. Watch out! hype ahead: definitions & disclaimers
- 3. **Machine Learning drivers**: why is this ML revolution happening
- 4. **Venture Capital**: and the AI/ML landscape
- 5. The One Hundred (+13) Al startups to watch in the Enterprise
- 6. The Great Enterprise pivot: applying Machine Learning at scale
- 7. where to go next -

Machine Learning Adoption

Applying machine learning at scale

Amazon

Jeff Bezos' letter to Amazon shareholders - May, 2017

Jeff Bezos explains Amazon's artificial intelligence and machine learning strategy

Amazon CEO leff Bezos appeared this week at the Internet Association's annual gala

"Machine learning and AI is a horizontal enabling layer. It will empower and improve every business, every government organization, every philanthropy — basically there's no institution in the world that cannot be improved with machine learning".

Jeff Bezos

Google

FBlearner Flow: Facebook's ML platform for internal use - March, 2017

4 ways Google Cloud will bring Al, machine learning to the enterprise

The mystery of why Stanford's renowned head of Al research, Fei-Fei Li, joined Google finally answered

Google MLaaS was released in Beta to developers in 2016

Internal use since 2015

Facebook

FBlearner Flow: Facebook's ML platform for internal use - May, 2016

Ø May 9, 2016 № INFRA - DATA - ARTIFICIAL INTELLIGENCE - RESEARCH - NEWS FEED - PYTHON

Introducing FBLearner Flow: Facebook's Al backbone

Many of the experiences and interactions people have on Facebook today are made possible with AI. When you log in to Facebook, we use the power of machine learning to provide you with unique, personalized experiences. Machine learning models are part of ranking and personalizing News Feed stories, filtering out offensive content, highlighting trending topics, ranking search results, and much more. There are numerous other experiences on Facebook that could benefit from machine learning models, but until recently it's been challenging for engineers without a strong machine learning background to take advantage of our ML infrastructure. In late 2014, we set out to redefine machine learning platforms at Facebook from the ground up, and to put state-of-the-art algorithms in AI and ML at the fingertips of every Facebook engineer.

Facebook ML platform is used by more than 25% of its engineering team

+1Mn ML models trained

+6 Mn predictions/sec

The Great Pivot - ML platform revolution

Systems of Intelligence/ML drive efficiencies (1st), competitive advantages (2nd) & next defensible business models ultimately

h/t Jerry Chen - Greylock Partners https://news.greylock.com/the-new-moats-53f61aeac2d9

Content

- 1. The M&A race for AI: by the numbers
- 2. Watch out! hype ahead: definitions & disclaimers
- 3. Machine Learning drivers: why is this ML revolution happening
- 4. Venture Capital: and the AI/ML landscape
- 5. The One Hundred (+13) Al startups to watch in the Enterprise
- 6. The Great Enterprise pivot: applying Machine Learning at scale
- 7. where to go next -

Where to go next

A few tips for machine learning success

- Focus on Features (vs Algorithms)
- Same with Data (vs Algorithms): right data, clean data
- Faster trial & error, rapid prototyping (vs Algorithms)
- Use tools & ML platforms, cloud is friendly (Algorithms aren't)
- See next 5 min DIY machine learning sales hack (and forget Algorithms)

Sales Hacking with Machine Learning

DIY practical example:

WHAT

A practical sales hack using machine learning to identify & engage in real time your competitor's unhappy users

HOW

- Twitter
- Monkeylearn
- Slack
- Zapier

REQUIREMENTS

- a laptop with WiFi connectivity
- 10 min of undivided attention time
- Twitter, Monkeylearn, Slack & Zapier free accounts
- Cup of coffee (to look cool while setting it up)

Monitor mentions on competitors in social media

Trigger: automatically analyze and classify mentions using **machine learning** and detect users complaining

Alert & Action: notify sales team for real time action & engagement

Automate process, set up rules, integrate services

Min 1: Monitor & Trigger

Steps:

- 1. Create a Zap.
- 2. Select **Twitter** as Trigger App.
- 3. Select Search Mention as **Trigger**.
- 4. Input your **competitor** search query: trigger whenever someone mentions **competitor**.

Type in:

"[NameOfCompetitor] bad service filter:retweets"

Filtering out tweets not referring to 'bad service' and retweets.

Min 3: Apply Machine Learning

- 4. Select MonkeyLearn as Action App.
- 5. Select Classify Text as Action.
- 6. Select a Sentiment Analysis Model. Classify your competitors mentions: Negative, Neutral or Positive tweets. You can use a pre-trained model or eventually train your own custom model.
- 7. Select text to classify (Tweet text)

Min 5: Filter & Trigger Alert & Action

- 8. Select Filter Action App.
- 9. Filter out Positive and Neutral tweets, only continue with negative
- 10. Select Slack Action App. A slack notification will arrive at the selected channel.

What the *heck* just happened

Technical Debt - Legacy vs lean/API and cloud

	Corporate	Startup
IT infrastructure	HW/SW provisioning	\$0 - cloud
Integration	1 month, internal budget or 3rd party	Zapier pro plan - \$30/month
Personnel	Data Scientist - IT experts	Part time Uber driver & developer
Testing & deployment	1-3 months	same day
CAC	inbound sales/ CRM	Chatbot

Thanks

Ed Fernandez

