IBM Db2 – The AI database

think 2019

Pandit Prasad – Offering Manager, Db2 & Big Data

Think 2019 / DOC ID / Month XX, 2019 / © 2019 IBM Corporation

All business is becoming more data-driven

Our clients have declared the journey to AI a strategic priority

33% Accessing and preparing data is a barrier to using machine learning

*451 Research Voice of the Enterprise: AI & Machine Learning, 2019

88% AI and ML important for their data platform and analytics initiatives

*451 Research Voice of the Enterprise: AI & Machine Learning, 2019

IBM proudly presents:

IBM Db2 The AI database

- Transform your business with AI infused data management
- Deliver data to the business more quickly and with higher confidence
- Create AI apps faster with tools that make data and analytics accessible for AI development

The foundation of AI is data architecture. Be ready for everything that comes next, with <u>the new generation of IBM</u> <u>Db2</u>

IBM Db2 - the AI database

Powered By AI

Confidence-based query results leveraging ML-SQL

Faster data exploration by using NLQ in Augmented Data Explorer

Built for AI

Up to 10x better query performance powered by an ML-Optimizer

Build AI based applications with Python, GO , JSON and Jupyter notebooks

single view on all data delivered by Data Virtualization

Model Complex Relationships by using Db2 Graph and SQL

Auto resource optimization delivered by Adaptive Workload Management

Blockchain Ready using Db2 Blockchain Connector

Db2 – The database powered by AI Enables a spectrum of automated tasks for the administrator

Figure 5: The spectrum of AI use cases as they relate data management *Source: 451 Research*

Db2 scales ... easily and is optimized for maximum performance

Db2 is the only database that offers exclusive features for maximum performance

- Industry leading cost optimizer
- ML Optimizer (New)
- Adaptive Workload Management (New)

Db2 - the only database that offers ML Optimizer in addition to Cost Optimizer

New

Machine Learning Optimizer that improves from experience to make query optimization simple, reliable and stable

- Number of rows flowing through the various operations impacts performance for most common issues and is calculated via cardinality estimates
- Basic tuning to improve cardinality estimation is high impact

Phase 1 – Cardinality Estimation

- Initial phase Support equality & range local operators with no expressions
- Future phases Cardinality support for expressions, predicates & BLU, support for join enumerations,

Db2 delivers automatic workload management

Ensures system stability and responsiveness with zero tuning

- Adaptive Workload Management is the "next generation" of Db2 workload management (WLM)
- Delivers automatic workload management within Db2 that ensures system stability and responsiveness with zero tuning
 - Make sure that the system is well-utilized but don't let it become overcommitted
 - Schedule jobs appropriately to ensure fairness and appropriate responsiveness

Some performance numbers for Adaptive WLM

Analytical workloads performed at par or better with Adaptive WLM compared to current WLM using default concurrency thresholds across a set of internal workloads

- Since work is admitted into the system based on matching of CPU and memory needs versus current usage, processing of work is generally more efficient due to smoother, steadier consumption patterns
- System stability is maintained throughout

Db2 Data Virtualization is the next generation of federation

Data Virtualization will offer sophisticated capabilities to work with data distributed across multiple data stores

By the way we have auto-sharding too!

- Sharding within Db2 (also known as DPF) lets you partition your database across multiple servers or within a large SMP server.
- This allows for peta-byte scalability, since you can add new machines and spread your database across them.
- That means more CPUs, more memory, and more disks from each of the additional machines for your database!
- Ideal to manage large databases, whether you are doing data warehousing, data mining, or online analytical processing (*OLAP*)

An AI Database automation unleashed

Machine learning has a key role to play in improving data base efficiency, performance and accuracy

Important but highly repetitive tasks can be accelerated through automation.

Improve query performance and accuracy

Increase system stability and reliability reducing manual tuning and monitoring of databases.

Decrease the time it takes to generate insights as well as make higher confidence-based business decisions.

Db2 – The database optimized for AI Support modern AI applications & workloads ...

... while offering a single comprehensive view on all data

Developers and data scientists can now use Db2 for their AI applications

Eight open source drivers available from github -

https://github.com/ibmdb

- Go
- Python (Django, SQLAlchemy & Alembic)
- Jupyter Notebook
- Sequelize
- PHP
- Java (Spring)
- Node.js
- Ruby

Follow "Code Patterns" to build cognitive applications today

Train a cloud-based machine learning model from an onpremise database

build failing

Many companies and individuals struggle to use their on-premises data — the kind of data that lives on a local machine, within your data center, behind your firewall - for machine learning in the cloud. It can be challenging to find a quick, easy, and secure solution for connecting resources in a protected environment to resources in the cloud.

With Watson Studio & Machine Learning, Db2, and Secure Gateway, it is possible to establish a secure, persistent connection between your on-premises data and the cloud to train machine learning models leveraging cloud computing resources like Spark, elastic environments, and GPUs.

In this guide, we will create an on-premises Db2 database on our local computer, populate it, and then connect it to Watson Studio via Secure Gateway. Then, we'll read Buildings Violations data from this database and build a model to predict the likelihood that a particular building will FAIL an inspection based on historical data from the City of Chicago. After we build the model, we will deploy it as an API endpoint with Watson Machine Learning that only authorized users can access.

Db2 Code Patterns – Learning by Doing (https://developer.ibm.com/components/ibm-db2-database/)

IBM Developer Topics -	Community 💌 More open source at IBM 💌
IBM Db2 Database IBM	1's family of products including operational database, data warehouse, data la
CODE Code Patterns	Series Learning Path: Db2 for AI
CONTENT Announcements Articles Series	This learning path demonstrates how data engineers and data scientist can predict the price of a house based on historical data. Using code patterns with sample code, you'll learn about
Tutorials	Aug 09, 2019 Databases IBM Db2 Database +

https://developer.ibm.com/announcements/training-machine-learning-models-in-watson-studio/

NEW!

... and an extensive set of Jupyter Notebooks to kick start your Db2 development

File Edit	View Insert Cell Kernel Widgets Help	Trusted Python 3 O	File Edit	View Insert Cell Kernel Widgets Help	Trusted 🖋 Python
B + × ¢			8 + % 4		
	ibm_db.fetch_tuple() Purpose: Retrieve a row from a result set and copy it's data to a tuple.			Description: The ibm_db.fetch_tuple() API is used to retrieve a row (record) from a result s on how it is called, it can advance a cursor to the next row in a result set and co can be used to retrieve the data for a specific row — provided a keyset driven, d traverse the result set. (A warning will be issued if a specific row is requested an In either case, the value for the first column in the row will be stored in the first p	by the data for that row into a tuple. Or, it ynamic, or static cursor is used to d a forward-only cursor is used.)
	Syntax:			second column will be stored in the second position (index position 1) and so or	
	<pre>tuple ibm_db.fetch_tuple(IBM_DBStatement statement [, int rowNumber])</pre>			Example:	
	• statement : A valid IBM_DBStatement object that contains a result set. • rowNumber : A specific, one-indexed, row in the result set that data is to be retrieved from		In [1]:	<pre># # NAME: ibm_db-fetch_tuple.py # PURPOSE: This program is designed to illustrate how to use t # Additional APIs used: # ibm_db.exec_immediate() #</pre>	#
	Return values: When a <i>rowNumber</i> value is provided:			#. # Load The Appropriate Python Modules import sys # Provides Information About Python Interpret import ibm_db # Contains The APIs Needed To Work With Db2 D	
	 If successful, a tuple containing values for every column in the result set, for the row specifie If unsuccessful or if the row specified doesn't exist, the value False. 	ed.		# # Import The Db2ConnectionMgr Class Definition, Attributes, And # In The File Named "ibm db tools.py"; This Class Contains The F # Establish And Terminate A Connection To A Db2 Server Or Databa	" Methods That Have Been Defined # Programming Logic Needed To # se #
	When a <i>rowNumber</i> value <u>is not</u> provided:			<pre>#</pre>	#
	 If successful, a tuple containing values for every column in the result set, for the next row. If unsuccessful or if there are no rows left in the result set, the value False. 			<pre>#</pre>	"s That Have Been Defined In # mming Logic Needed To Allow #

https://github.com/IBM/db2-python

We just announced VSCode Extension for Db2!

NEW!

- Based on Stack Overflow Survey 2019,
 Visual Studio code was voted as the favorite
 IDE amongst the developer community
- This extension provides a graphical user interface designed to enable development with Db2 from within Visual Studio so that developers can accelerate and simplify application development.
- The extension is named "db2connect"

Visual Studio Marketp	lace				
Visual Studio	Visual Studio Code	,	Azure DevOps	S	ubscriptions
					_
Db2				<mark>م x</mark>	
3 Results					
$\left\{ \mathbf{M}\right\}$	[\		{⋈}		
Db2Connect [window: IBM ≟84	Db2Connect [mac vo		Db2Connect [lin	ux ve ≟ 23	
VS Code Extension for IBM Data Server [Currently supports only Mac]	VS Code Extension for IBM Data Server [Currently supports only Mac]		VS Code Extension for Data Server [Currently supports only Mac]		
**** FREE	**** FR	EE	****	FREE	

LedgerSQL – Query your Blockchain data hassle-free

Use Db2 SQL to query Blockchain

- 1. A Db2 federation wrapper that provides:
 - Connectivity to Blockchain <u>Transactions</u> and state datbases via Hyperledger Rest API
 - Rewriting SQL queries into equivalent Hyperledger API calls to query data.
- 2. Using Zeppelin as end user tool to connect to Db2
- 3. Query Blockchain via Zeppelin using SQL.

Combine Blockchain data with other data stores for Analytics

Easy and Secure: (Addressing the Skill Gap)

-In place querying, reporting & analytics of Blockchain data using the rich SQL language support provided without compromising the Blockchain security model.

Data Virtualization: (Fits into Analytics Infrastructure)

-Joining Blockchain data with other enterprise data set (Hadoop, Hive, Spark, external RDBMs) for complex use cases without additional work

-Immediate support for all DB2 based products through Federation

Data Exploration

"accessing and preparing data is one of the most significant barriers to ML adoption...database and data management products that accelerate data exploration can lay the foundation for more efficient development of AI applications" - 451 Research, Accelerating AI with Data Management, Accelerating Data Management with AI, 2019

Use Augmented Data Explorer tool for rich and deeper insights Conversational analytics is the future...

- Data scientists often face the challenge of exploring data sets that are not familiar to them
 - Time consuming, Not sure what to look for
 - Need understanding of what is in the data set
- Need an intuitive data exploration tool
 - Alexa, Google Home, etc. prove trend
 - Natural extension of conversation to data
 - Provide multiple views of the data with minimal touch
- Free tool available to download <u>https://www.ibm.com/us-</u> en/marketplace/db2-augmented-data-explorer
 - Currently in Beta
 - Seamlessly plugs and plays with Db2

Get to the insights faster – Use Natural Language Query (NLQ) for data analysis

NEW!

Capabilities: Understanding NLQ to get accurate results

	e avg_money_spent by r					
Average	of Avg_Money_Spent by	y Region				from ADEDEMO.CU
		(1				
Discoveries						2 Live updates
			/ERAGE_Avg_Mo	ney_Spent		
0000	500 -	_				Average of Avg_Money_Spent by Region
	500-					Midwest has the minimum AVERAGE_Avg_Money_Spent average value of 321.42
	400 -					—
	300 -					West has the largest average value of 498.93.
						There are 8242 cases.
	200 -					There is a weak relationship between Region and AVERAGE_Avg_Money_Spent
	100 -					
						ii
	0 – Midwest	Northeast	Southeast	Southwest	West	

- 1. "avg sales by region" translates to: SELECT AVG(SALES), REGION FROM xyz GROUP BY REGION
- 2. Ability to automatically interpret the search result and create natural language based analysis that can be understood by user

Capabilities: Relevance

- Understanding the user intent and proving type ahead queries
- 2. Providing suggestions for similar queries to the user
- 3. Providing source table of the data that the query will run against
- 4. Ability to use ML (Available) Model to augment insights

Try out the new Db2 Augmented Data Explorer

https://www.ibm.com/us-en/marketplace/db2-augmented-data-explorer

Q. Discover data and insights	
	×
Steps to get started	
Set up your database Set up your database	ID
1010001101011 Ask questions to your data Using the search bar, start asking questions containing column names or field values 1010001000 11 Ask questions to your data "Average Sales by Region" 101000 11 to your data "Average Profit for Northwest region where Sales > 10,000 " "Max Profit for all region and department" "Average Sales by Region"	
Discover and RefineDiscover through Usualization and Natural language insightsDiscover through Usualization and Natural language insights	

How to be the best database for ML applications?

Access to more Data = *Better Machine Learning Application

Let's try to bring Machine Learning closer to the data!

Testing and Deployment

Model Development

Data Quality and Transformation

Data Exploration

Data Access

Data Storage

IBM Db2 - the AI database

"Db2 version 11.5 has added drivers for leading AI languages to help ease AI app dev with Db2." -**DBTA**

One Db2 download, three Db2 licenses

Community License

Standard License

License + S&S (perpetual)

Development / Production

Virtual Processor Core (VPC)

Departmental

16 cores, 128 GB RAM

All features

Advanced License

License + S&S (perpetual) subscription

Development / Production

Virtual Processor Core (VPC)

Enterprise

Unrestricted

All features

Price	Free, unsupported
License	Development / Productior
Metric	Not applicable
Target	Developer community
Caps	4 cores, 16 GB RAM
Features	All features

Write once, run anywhere, with a Common SQL Engine

Anchored by a Common SQL Engine enabling true, highly scalable hybrid data warehousing solutions with portable analytics

Deploy and scale data, when and where you want

IBM Hybrid Data Management Platform

One Db2 family Consume anywhere Transition as needed One bill Attractive price

Available for purchase via two licensing models:

HDMP On-Premises

(licensed perpetually)

- Supports OLTP, warehousing, SQL on Hadoop, and Fast Data on private cloud and on-premises infrastructure
- Intended for customers who need to maintain ownership of their software licenses in perpetuity

HDMP Subscription

(licensed *monthly*)

- Supports OLTP, warehousing, SQL on Hadoop, and Fast Data on public cloud, private cloud, and onpremises infrastructure
- Intended for customers who want to procure software and cloud services as an operational expense

Hybrid Data Management Platform

Now supporting flexible, consumption-based licensing models

For both HDMP On-Premises and HDMP Subscription:

- Step 1: Customer purchases FlexPoints towards a license
- Step 2: Customer deploys those FlexPoints towards any of the bundled products and services included in the respective bundle
- Customer can mix/match their deployments and change them at any time
- No intervention is needed from IBM in order for customers to move between the bundled products and services!

FlexPoints

Estimate the costs - https://hdmp-calculator.mybluemix.net/

What's included in the platform?

Customers purchase a monthly subscription and gain entitlement to seven of IBM's bestin-class data management products, spanning across on-premises and the cloud.

The Hybrid Data Management Platform provides your business with **peace of mind**. No matter how your business needs evolve in the future, deployments can be changed at any time by simply reallocating your **FlexPoints**.

Hybrid Cloud Usage Hub

HDMP Subscription customers gain access to the **Hybrid Cloud Usage Hub**, a web-application used to manage and deploy your FlexPoints across all of the bundled products.

- Seamlessly integrate across onpremises and cloud using one dashboard
- Gain a 360 degree view of your resources and how they're being consumed, so that you can optimize your infrastructure costs
- Easily and quickly expand your hybrid footprint, thereby reducing cost of development to production and saving valuable time

IBM Hybrid Cloud Usage H	lub			Sign Out
Hybrid Data Manageme	nt			Print Statement 🕹
Monthly Estimate Buy More Ferms Intified PiecPeints 100,000	C Mon Oct 15 2018 11:19am			Undo Save
Projected FlexPoint Usage 37,659				
ENTITLEMENT OVERAGE © 0	Offering	Instances		Projected FlexPoint Usage
Usage	Db2 Hosted - Hybrid Flex	2		4,850
	Dt/2 Warehouse on Cloud - Hybrid Flex	2		25,752
37,659/100,000 38%	Db2 on Cloud - Hybrid Plex		557	
USED	TOTAL			33,159
	On-Premises Deployments IBM considers on-promises usage data entered here accurate for billing purposes.			
	Offering	VPC	Per VPC	Projected FlexPoint Usage
	012	10	650	6,500
	052 Warehouse	0	250	0
	0x2 Big 5QL	0	417	0
	Do2 Event Store	0	250	0
	TOTAL			6,500

Follow our plans using Aha

We revisit development priorities frequently (e.g. every quarter) in response to customer and market demand/feedback

• As a result: some items move up, some down, some in, and some out.

We have committed to keeping our core roadmaps visible to the public eye using Aha

<u>http://ibm.biz/AnalyticsRoadmaps</u>

Pandit Prasad

Offering Manager – Db2, Big Data

pprasad@us.ibm.com

310-648-1934

Thank you!

IBM Developer

Code patterns, Tutorials, Videos & Articles https://developer.ibm.com

Digital Technical Engagement for Db2

https://ibm-dte.mybluemix.net/

Read more about Db2 and application development:

