

Data Intelligence for All


Christopher Nguyen, PhD Co-Founder & CEO

Presented on December 2, 2013

What do you get when you cross ...


Titanic


What do you get when you cross ...


What do users need?


Let's take a look!

... and that's what we're working on at Adatao

In the beginning, there was darkness...

Then came Business Intelligence

You could see what happened with your business


BIG DATA PROBLEMS

Huge Volume

High Velocity

Great Variety


MAPREDUCE

but businesses still LOOKING BACKWARD


BIG DATA + BIG COMPUTE = OPPORTUNITIES


Machine Learning

Predictive Analytics

Natural Language


Business Users

Data Scientists

Data Engineers


BIG INSIGHTS Visually Beautiful
Interactive Data
Exploration
Narrative Web App


BIG COMPUTE

Powerful In-Memory Data Mining
Machine Learning Big Analytics Platform


BIG DATA (Hadoop HDFS, Cassandra, SQL DMBS, Streaming Data)


Deep engineering & business experience from Google, Yahoo et al. PhD's in DM & ML from UIUC, Georgia Tech, Stanford, Berkeley, ...


Big-Data Compute Engines, Google Apps Engineering Director, Google Founders' Award, HKUST Prof, 2 successful enterprise exits, Stanford PhD


Hadoop distributed/streaming analytics, Yahoo Hadoop Eng, UIUC PhD


Machine learning & machine vision, US Army Research Lab, Johns Hopkins PhD

Adatao pInsight demo


Demo Deployment Diagram


Adatao pAnalytics demo


Bonus Demo

Use Cases

Internet Service Provider

Interactive, Ad Hoc Business Query


Insight Discovery on Aggregated Operational Data


Customer Service Provider

Product Recommendation

Cross-channel
User Experience Optimization


Heavy Equipment Manufacturer

Sensor Network Analytics for Predictive Maintenance


Mobile Ad Platform

Ad Targeting

CTR Prediction


Scaling Performance


Algorithm	Run time (sec) for 50GB (800M rows)	Per-Core Throughput (MB/sec-core)	Per-Machine Throughput (MB/s)
bigr.lm (ridge)	3.04	130	1,040
bigr.lm	4.05	102	816
bigr.lm.gd	12.2	32	256
bigr.glm.gd	24.5	16	128
bigr.glm	36.1	11	88
bigr.kmeans	335	1.2	9.6

pAnalytics performance on building machine learning models with cluster Adatao16 (m3.2xlarge) on a 50GB data set of 5 features and 800 million rows. (Gradient descent algorithms are over 5 iterations)

Algorithm	Run time (sec) for 1.1 TB dataset (1.6B rows)	Per-Core Throughput (MB/sec-core)	Per-Machine Throughput (MB/s)
bigr.lm (ridge)	70.9	130	1,040
bigr.lm	74.9	123	984
bigr.lm.gd	127	72.8	582
bigr.glm.gd	145	63.6	509


pAnalytics performance on building machine learning models with cluster Adatao40 (m3.2xlarge) on a 1.1 TB data set of 40 features and 1.6 billion rows. (Gradient descent algorithms are over 5 iterations)

Normalized Speed vs Normalized Core Count


Normalized Core Count (actual: 32 to 128)

Normalized Run Time vs Normalized Data Size


Normalized Data Size

Data Intelligence for All


Business Users


PINSIGHI

Fast & Easy Business Analytics

Natural Language

Beautiful Web Ul

Data Scientists & Engineers


PANALYFICS

Big & Fast Data Science

R, Python, REST API

Data Mining & ML


Thanks for contributing to the Spark Community!

Linear Regression, throughput vs. data size

