

AI WORLD CONFERENCE & EXPO

SAN FRANCISCO | NOVEMBER 7 – 9
WWW.AIWORLDEXPO.COM

SHOW GUIDE

CORPORATE HOSTS

ARTIFICIAL
SOLUTIONS

KOAGENTIX

ORGANIZED BY

PREMIER RESEARCH PARTNER

8:00	REGISTRATION OPENS	
	SEMINAR Digital Assistants and Bots ROOM: CYRIL MAGNIN III	SEMINAR Machine Learning in the Enterprise ROOM: FILLMORE
1:00	Digital Assistants & Bots – What You Need to Know William Meisel, President, TMA Associates Intensive ½ day seminar on the current state of the Intelligent Assistant/Bot market and in-depth information on the many different varieties of intelligent assistants in the market and how an enterprise can build its own Bot. The Bot seminar will feature leading Bot innovators who will demo their products. DEMO SPONSORS: Ilya Gelfenbeyn, Product Manager, API.AI at Google Andy Peart, Chief Marketing Officer, Artificial Solutions Jeff Adams, CEO, Cobalt Speech & Language Jordi Torras, CEO & Founder, Inbenta Jennifer Marsman, Dev. Evangelist, Microsoft	The Machine Learning Market Today: The Who, What and Why of Enterprise ML Intensive ½ day seminar providing comprehensive introduction to Enterprises on the entire machine learning industry, different options, players and technologies. WORKSHOP LEADER: Jan Lasek, Data Scientist, deepsense.io STRATEGIC ML WORKSHOP PARTNER:
2:45 BREAK		State-of-the-Practice in ML for the Enterprise Panel of world class heads of machine learning will present what they are doing at their companies, how ML is disrupting their industries, and critical lessons learned in deploying enterprise class machine learning applications. MODERATOR: Marek Niedzwiedz, COO, CodiLime PANELISTS: Robert Bogucki, CSO, deepsense.io , Dario Garcia Garcia, Technical Program Manager (Applied Machine Learning), Facebook , Ravi Srivatsav, Chief Business Development Officer, NTT Innovation Institute , Jim McHugh, VP & GM, NVIDIA , Amin Mantrach, Research Scientist, Yahoo Labs , Fiaz Mohamed, Sr. Director of Strategy & Business Development, Intel Machine Learning Solutions
4:40	BREAK WITH EXHIBITORS	
5:00	GENERAL SESSION PANEL Building the Ecosystem: Investment, Alliances and Partnering MODERATOR: Steve Ardire, Advisor to Software Startups PANELISTS: Umair Akeel, Partner, Bessemer , Chris Farmer, CEO/Co-Founder, SignalFire , Tim Chang, Managing Director, Mayfield Fund , Patrick Eggen, Head of Ventures North America, Qualcomm Ventures	
5:45	WELCOME RECEPTION WITH EXHIBITORS*	
6:30 EVENING EVENTS	 Attack of the Bots, Demo Night & Chatbot Eco-System Panel ROOM: CYRIL MAGNIN I MODERATOR: Mario Tapia, Mobile Monday DEMOS: Alterra , Machaa , Pogo , RushTix and StreakTrivia PANELISTS: Paul Walsh, Founder & CEO, MetaCert , Arte Merritt, Co-Founder & CEO, Dashbot , Lauren Kunze, Principal, PandoraBots , Alex Quintana, Lead Product Manager, AI & Bots, Hipmunk	
	AI Startup Lightning Sessions ROOM: CYRIL MAGNIN II MODERATOR: Steve Ardire, Advisor to Software Startups INVESTORS: Comet Labs , Eleven Two Capital , Verizon Ventures STARTUPS: CogniCor , Humtap , Intraspexion , Kimera Systems , NoorGo , Orb Intelligence , verve.ai	
	Enterprise AI: A Study of Vertical Industry Adoption ROOM: CYRIL MAGNIN III Caroline Gabriel, Research Director, Rethink Technology Research PRESENTED BY: Rethink Research & AI World This session will step thru some of the results of our AI World and Rethink Research report "Enterprise AI Adoption" and will discuss a comparison of vertical market adoption in a multitude of industries, the implementation phases that organizations are experiencing and what impact it is having on their business.	

www.aiworldexpo.com/program

AI WORLD EXECUTIVE SUMMIT
ROOM: CYRIL MAGNIN I & II

Created exclusively for enterprise executive leaders, the AI World Executive Summit provides a personal and interactive forum to learn from and share with the AI industry's leading professionals. Find out what others in the industry have taken on as AI initiatives and get insights into the challenges and outcomes they've recognized for their efforts.

luxresearch

HOSTED BY:

A TATA CONSULTANCY SERVICES VENTURE

1:00	WELCOME Mark Bünger, <i>Conference Co-Chair, VP Research, Lux Research</i>
1:10	Artificial intelligence, Robotics & Automation – What An Executive Needs To Know Michael Chui, <i>Partner, McKinsey Global Institute</i>
1:35	EXECUTIVE PANEL: 2016 and Beyond – The Rebirth of AI Linda Bernardi, <i>CEO, Straterra</i> PANELISTS: Beena Ammanath, <i>VP, Data and Analytics, General Electric</i> , Dr. Neil Eklund, <i>Chief Data Scientist, Schlumberger</i> , Kumar Srivastava, <i>VP, Product & Strategy, Bank of New York, Silicon Valley Innovation Center</i>
2:00	Why is Artificial Intelligence Relevant for IT? Akhilesh Tripathi, <i>Chief Commercial Officer, Digitate</i>
2:20	A Deep Learning Approach to Understanding Critical Illness in Children David Ledbetter, <i>Data Scientist, Children's Hospital Los Angeles</i>
2:45	BREAK
3:00	EXECUTIVE PANEL: Will AI Make IT A Strategic Differentiator Again MODERATOR: Mark Bünger, <i>Conference Co-Chair, VP Research, Lux Research</i> PANELISTS: JP (Jean-Pierre) Abello, <i>Director, Global Engineering R&D, Nielsen</i> , Danny Lange, <i>Head of Machine Learning, Uber</i> , David Linthicum, <i>Sr. Vice President, Cloud Technology Partners</i>
3:30	AI: What Lies Ahead? Dr. William Mark, <i>President, Info & Computing Sciences, SRI International</i>
4:00	Fireside Chat Linda Bernardi, <i>CEO, Straterra</i> and Yoon C. Lee, <i>Senior Vice President, Samsung Electronics America</i>

INCLUDED WITH YOUR AI WORLD EXPO PASS

AI World Welcome Reception	M, 5:45 – 7:00pm	AI Technology Solutions Theater <i>See page 4 for details.</i>	T, 1:30 – 5:30pm
AI World Exhibit Hall & Emerging AI Technology Product Pavilion	M, 2:45 – 7:00pm T, 12:15am – 6:15pm	Expo Floor & Networking Reception	T, 5:00 – 6:15pm
AI Startup Lightning Sessions	M, 6:30 – 7:30pm	Silicon Valley Enterprise AI Users Group	T, 6:00 – 7:30pm
Mobile Monday Meeting	M, 6:30 – 7:30pm	Women In Technology International Meeting <i>Separate fee required.</i>	T, 6:00 – 7:30pm
Enterprise AI Adoption	M, 6:30 – 7:30pm	Angel Launch Event <i>Separate fee required.</i>	T, 6:00 – 8:00pm

8:00	CONTINENTAL BREAKFAST – SPONSORED BY WORKFUSION Adam Devine, VP, Head of Marketing, WorkFusion		
9:00	Conference Intro co-CHAIRS: Eliot Weinman, Trends Equity & Mark Büniger, Lux Research		
9:10	Executive Roundtable: The State of AI MODERATOR: Linda Bernardi, CEO, StraTerra Partners PANELISTS: Neil Eklund, Chief Data Scientist, Schlumberger , Stephen Pratt, CEO, Noodle.ai , Jim McHugh, VP and GM, NVIDIA , Dr. William Mark, President, Information and Computing Sciences, SRI International		
9:45	KEYNOTE: Artificial Intelligence, Automation, Activities & Occupations – What the Future Could Hold Michael Chui, Partner, McKinsey Global Institute		
10:15	COFFEE BREAK		
10:30	KEYNOTE: Practical AI Fueled By Big Data Boyd Davis, CEO, Kogentix , Mike Olson, Co-founder & Chief Strategy Officer, Cloudera		
10:55	Executive Roundtable: Evolution or Disruption MODERATOR: Mark Büniger, VP of Research, Lux Research PANELISTS: Danny Lange, Head of Machine Learning, Uber , Robert Bogucki, CSO, deeepsense.io , Rahul Kelkar, Principal Scientist & Head of Incubation, Digitate , Anju Gupta, Digital Partnerships & Outreach, Monsanto		
11:30	KEYNOTE: Conversational Agents in the World of Cognitive Computing Rob High, IBM Fellow, Vice President and Chief Technology Officer, IBM Watson		
11:50	KEYNOTE: Accelerating Industrial IoT with Artificial Intelligence Beena Ammanath, VP, Data and Analytics, General Electric		
12:15	LUNCH – SPONSORED BY PWC, EXPO OPENS NETWORKING WITH EXHIBITORS IN EXPO HALL		
	TRACK 1 Deploying Enterprise AI Systems ROOM: CYRIL MAGNIN I	TRACK 2 Industry Applications ROOM: CYRIL MAGNIN II	TRACK 3 Technologies of Enterprise AI ROOM: CYRIL MAGNIN III
1:30	Finding the Best Applications for AI and Machine Learning MODERATOR: Cirrus Shakeri, Enterprise AI Alliance PANELISTS: Adam Devine, VP, Head of Marketing, WorkFusion , David Linthicum, SVP, Cloud Technology Partners , Matt Zeiler, Founder, Clarifai , Jai Malhotra, CTO, Kogentix	How AI is Shaping the Future of the Auto & Transportation Industries MODERATOR: Mark Büniger, Lux Research PANELISTS: Maryanna Saenko, Investment Partner, Airbus Ventures , Danny Shapiro, Sr. Director of Automotive, NVIDIA , Fred Soo, Co-Founder & CTO, Nauto	State of Machine Learning 3.0 SPEAKERS: Shivon Zilis, Partner, Bloomberg Beta James Cham, Partner, Bloomberg Beta
2:15	Driving Deep Learning Adoption within the Enterprise MODERATOR: Caroline Gabriel, Research Director, Rethink Research PANELISTS: Fiaz Mohamed, Sr. Director of Strategy & Business Development, Intel Machine Learning Solutions, Intel , Anju Gupta, Digital Partnerships & Outreach, Monsanto , Ariel Schwartz, Principal Scientist, Bioinformatics, Synthetic Genomics	AI in Industry MODERATOR: Dave Schubmehl, Research Director, IDC PANELISTS: Andrea L. Cardozo, Director, Consumer Insights, Pandora , JP (Jean-Pierre) Abello, Director, Global Engineering R&D, Nielsen , Dave Parsin, VP, North America, Artificial Solutions , Reynold Xin, Co-Founder & Chief Architect, Databricks , Joseph Voyles, Director, Analytics, PwC	Advances in Machine Learning MODERATOR: Clint Wheelock, Managing Director, Tractica PANELISTS: Neil Eklund, Chief Data Scientist, Schlumberger , Samir Vasavada, Co-Founder/CEO, Artificial Intelligence Labs , Derek Collison, Founder/CEO, Apcera , Jennifer Marsman, Dev. Evangelist, Microsoft
3:00	AI & Real-Time Intelligence for IoT MODERATOR: Caroline Gabriel, Research Director, Rethink Research PANELISTS: Michael Barnett, PhD., EVP, SmartCloud , Amir Husain, Founder & CEO, SparkCognition , Nikunj Mehta, Ph.D., Founder & CEO, Falkonry	AI and Cognitive Computing in Healthcare MODERATOR: Marzieh Nabi, Research Scientist, PARC PANELISTS: Matt Sanchez, Founder & CTO, CognitiveScale , Chris Belmont, VP, CIO, MD Anderson Cancer Center , John Axerio-Cilies, CTO, Arterys , David Ledbetter, Data Scientist, Children's Hospital Los Angeles	Machine Learning and Security in the Enterprise MODERATOR: Matt Wolff, Chief Data Scientist, Cylance PANELISTS: Tom Baltis, VP, CISO, Blue Cross Blue Shield of MI , David Konetski, Dell Fellow, Executive Director, Dell , Michael Dierickx, Information Security Officer, Panasonic
3:45	NETWORKING BREAK IN EXHIBIT HALL ALL		
4:15	KEYNOTE: If Trees Could Walk Lawrence Flynn, CEO, Artificial Solutions (open to all attendees) ALL		
5:00	NETWORKING RECEPTION WITH EXHIBITORS		

AI TECHNOLOGY SOLUTIONS THEATER (ALL)

TUESDAY, NOVEMBER 8

ROOM: FILLMORE

1:30		Using Deep Learning To Avoid Litigation Nick Brestoff, <i>Founder and CEO, Intraspexion</i>
2:00		Machine Learning To Predict Each Online Interaction and Personalize The Experience Adam Spector, <i>Co-Founder & Head of Business, LiftIgniter</i>
2:30		How AI and Personalization Can Recapture the Audiences that are Walking Away From Facebook Chris Monberg, <i>Co-founder and CTO, Boomtrain</i>
3:00		AIBrain Memory Graph: A Highly Scalable AI Memory System on Apache Spark Cirrus Shakeri, Ph.D., <i>Chief AI Architect, AIBrain Inc.</i>
3:30		Artificial General Intelligence – Real Today Mounir Shita, <i>Founder & CEO, Kimera Systems</i>
4:00		Making AI Work at Enterprise Scale Through Apache Spark Rakesh Soni, <i>Director of Products, Databricks</i>
4:30		Intelligent Ops: How the Least Sexy Application of AI is Transforming the Enterprise from the Inside Out Adam Devine, <i>VP & Head of Marketing, WorkFusion</i>
5:00		Establishing and Maintaining Brand Relevance with Customer Experience Augmented Intelligence Automation Dalia Asterbadi, <i>CEO & Chief Data Scientist, verve.ai</i>
5:30		Intelligent Bots: What's Real, What's Now, and What's to Come Bruce Wilcox, <i>Director of Natural Language Strategy, KORE Inc.</i>

SPECIAL EVENING EVENTS

6:00		Robotics, AI, & Machine Learning: Tech Trends & Investing <i>Angel Launch Event, Separate fee to Angel Launch required</i> ROOM: CYRIL MAGNIN II
		Challenges to Enterprise AI <small>(ALL)</small> <i>AI in the Enterprise monthly meeting</i> ROOM: CYRIL MAGNIN I Babak Hodjat, <i>Co-Founder and Chief Scientist, Sentient Technologies</i> This meetup will focus on discussing the real-world problems in the enterprise that AI is currently solving and the ones that are within reach in the near future.
		When Artificial Intelligence Meets Virtual Reality <i>Separate fee to WITI required</i> ROOM: CYRIL MAGNIN III Isabelle Guis, <i>Chief Strategy Officer, Egnyte</i> , Angela Tran Kingyens, <i>Investor, Version One Ventures</i> , Maryanna Saenko, <i>Investment Partner, Airbus Ventures</i> , Tara Scarrow, <i>Director of Programs, Heartwood 3D</i> , Juhi Chandalia, <i>Senior Data Scientist, Sentient Technologies</i> Artificial Intelligence (AI) is getting more momentum. It allows us to process an unprecedented amount of data and delivers insights that are more valuable and actionable than ever before.

8:15	CONTINENTAL BREAKFAST – Ilya Gelfenbeyn, Product Manager, API.AI , Google	
9:00	Introduction to Day 3: Meet ATHENA, the Affordable AI Robot Mark Bünger, VP of Research, Lux Research	
9:15	KEYNOTE: Cloud-Based Machine Learning, The Inside Story David Linthicum, SVP, Cloud Technology Partners	
9:45	KEYNOTE: Illuminate Unknown Insights within your Data Dr. Catherine Havasi, CEO & Co-Founder, Luminoso Technologies Inc.	
10:15	COFFEE BREAK	
10:30	KEYNOTE: Mind and Machine How AI helps business executives make better, faster strategic and operational decisions Paul Blase, Global & US Data and Analytics Consulting Leader, PwC	
11:00	General Session Executive Panel: AI Innovation in the Enterprise MODERATOR: Benjamin Levy, Co-Founder, BootStrapLabs PANELISTS: Donald Thompson, Founder, President & Chief Operating Officer, MAANA, Inc. , Jordi Torras, CEO and Founder, Inbenta , Bill Loconzolo, Vice President, Data Engineering, Intuit	
11:40	Executive Panel: AI Case Studies: Pushing the Frontiers of Systems Engineering MODERATOR: Tolga Kurtoglu, Ph.D., VP, Director of System Sciences Lab, Palo Alto Research Center PANELISTS: Achalesh Pandey, Technology Leader - AI & Learning Systems, GE Global Research , William Sobel, Chief Strategy Officer, System Insights Inc. , Cristian Tanasescu, Executive Vice President, ESI Group	
12:30	LUNCH: The 7 Myths of AI Robin Bordoli, CEO, CrowdFlower SPONSORED BY CROWDFLOWER	
	TRACK 4 User Interfaces and Customer Experience ROOM: CYRIL MAGNIN I	TRACK 5 Future of AI & Intelligent Systems ROOM: CYRIL MAGNIN II
1:30	Bots & Beyond: The Future of Intelligent Assistants MODERATOR: Bill Meisel, President, TMA Associates PANELISTS: Yuval Mor, Founder & CEO, Beyond Verbal , JR Alaoui, Founder/ CEO, Eyeris , Charlie Ortiz, Director, Nuance Communications , Pilar Manchon, Director of Cognitive Interfaces, Amazon	High Performance Computing for the AI Ecosystem MODERATOR: Daniel D. Gutierrez, Editor, Inside HPC PANELISTS: Jerry Chen, Bus Dev, AI & Industrial IoT, NVIDIA , Greg Diamos, Senior Researcher, Baidu, Inc. , Hussein Mehanna, Director of Core Machine Learning, Facebook , Curt Smith, Development Manager, Microsoft
2:20	Smart Robotics: Making Robots Intelligent, Cognitive, Aware Dan Kara, Research Director, ABI Research	AI Disruption: Market Opportunities and Threats MODERATOR: Tamara Carleton, Ph.D. CEO, Innovation Leadership Board PANELIST: Zeeshan-ul-hassan Usmani, CTO, Quarrio , Oshiorenya E. Agabi, CEO, Koniku , Steve Ardire, Advisor to Software Startups, Chris Nicholson, CEO, Skymind , Scott Fullman, Director, Analytics, PwC
3:00	KEYNOTE: The Future of AI: More, Better, Faster Decisions Nigel Duffy, Chief Technology Officer, Sentient	
3:30	INDUSTRY EXPERT WRAP UP MODERATOR: Eliot Weinman, Conference Chair, CEO, Trends Equity PANELISTS: Mark Bünger, VP of Research, Lux Research , Caroline Gabriel, Research Director, Rethink Technology Research , Dan Kara, Research Director, Robotics, ABI Research	
4:00	CONFERENCE CONCLUDES	

SPONSORS

Visit www.aiworldexpo.com/sponsors for a full listing.

CORPORATE HOST SPONSORS

ARTIFICIAL
SOLUTIONS

KOGENTiX

PLATINUM SPONSORS

digitate

A TATA CONSULTANCY SERVICES VENTURE

inbenta

LUMINOSO

MAANA
Knowledge Accelerated

QUALCOMM
VENTURES

GOLD SPONSORS

ARTERYS

databricks

NVIDIA

skymind

WorkFusion

SILVER SPONSORS

KORE

nervana

PREMIER BUSINESS MEDIA SPONSOR

FORTUNE

BOT SEMINAR SPONSORS

ARTIFICIAL
SOLUTIONS

COBALT

inbenta

Microsoft

EMERGING AI PRODUCTS PAVILION

AI BRAIN INC.
THE RECOGNITION COMPANY

dataLog.ai

falkonry

Intraspexion

KIMERA
THE AGI COMPANY

LiftIgniter

OMNIITY.IO
WORKING CONNECTED

Rao Infosystems

Verve.ai

MEDIA SPONSORS

ANGEL
LAUNCH

COGNITIVE
WORLD HUB

datanami
DATA • BUSINESS • INSIGHTS

ENTERPRISETECH

HPCwire

InformationWeek

RTInsights
Accelerate Your Business with Real-Time Insights

TMA
Associates
Speech Strategy News

TOP 500

SPONSORS

Visit www.aiworldexpo.com/sponsors for a full listing.

EXHIBITORS

ARTIFICIAL
SOLUTIONS

Baidu Research

CrowdFlower

databricks

deep**sense**.io
BIG DATA SCIENCE

:digitate

A TATA CONSULTANCY SERVICES VENTURE

inbenta

LUMINOSO

KOGENTIX

KORE

MAANA™
Knowledge Accelerated

nervana

Northeastern University
Silicon Valley

NVIDIA

skymind

spare 5

WorkFusion

STRATEGIC MACHINE LEARNING WORKSHOP

deep**sense**.io
BIG DATA SCIENCE

BADGE SPONSOR

Noodle.ai

STRATEGIC MEDIA SPONSORS

inside
BIGDATA

inside
HPC

MEDIA
PLANET

RESEARCH SPONSORS

ABIresearch®

Tractica

AI TECHNOLOGY SOLUTIONS THEATER SPONSORS

boomtrain

databricks

Intraspexion

KIMERA
THE AGI COMPANY™

KORE

LiftIgniter

Verve.ai

WorkFusion

VENTURE CAPITAL SPONSOR

bootstrap
labs

EXECUTIVE SUMMIT SPONSORS

:digitate

A TATA CONSULTANCY SERVICES VENTURE

luxresearch

BREAKFAST SPONSOR

WorkFusion

LUNCHEON SPONSORS

CrowdFlower

pwc