

Bigger is Better, but at What Cost?

Towards Understanding the Economic Value of Data

$$a^2 + b^2 = c^2$$

@delbrians

We are often told that bigger is better.

PREDICTIVE MODELING WITH BIG DATA:

Is Bigger Really Better?

Enric Junqué de Fortuny,[†]
David Martens,[†] and Foster Provost[‡]

ORIGINAL ARTICLE

The answer is usually 'Yes'

@delbrians

YOU ARE N 40° 45' 05" W 73° 58' 40"
HERE

dstillery

but....

**“With Great Power Comes
Great Responsibility”**

- Peter Parker

@delbrians

YOU ARE → N $40^{\circ} 45' 05''$
HERE W $73^{\circ} 58' 40''$ ↗
 dstillery

**Big Data =
More Statistical Power**

$$\pi(\tau) \approx 1 - \Phi(1.64 - \tau \sqrt{n}/\hat{\sigma}_D).$$

**And yes
More responsibility**

@delbrians

YOU ARE → N $40^{\circ} 45' 05''$
HERE W $73^{\circ} 58' 40''$ ↪ dstillery

#1 responsibility as a manager/executive

Is that extra
statistical power
worth it?

@delbrians

YOU ARE
HERE ↗

N $40^{\circ} 45' 05''$

W $73^{\circ} 58' 40''$

dstillery

Typical big data trade-off

Doubling the data often doubles the investment, but doesn't double the performance.
Understanding this tradeoff is key to understanding the economic value of data.

@delbrians

YOU ARE → N $40^{\circ} 45' 05''$
HERE W $73^{\circ} 58' 40''$ ↪ dstillery

Common Data Sources

Data Vendors (\$\$\$)

LiveRamp ACXIOM
Add This™ Experian™
exelate targeting exchange
bizo

Customers(CDB*)

*Cost of Doing Business

@delbrians

YOU ARE HERE → N 40° 45' 05" W 73° 58' 40" dstillery

2 Follow Up Questions

LiveRamp AXIOM

AddThis Experian

eXelate bluekai

bizo

← 1. How much should you pay for this data?

← 2. How much is a customer's data worth?

@delbrians

YOU ARE HERE → N 40° 45' 05" W 73° 58' 40" ↗ dstillery

In Important Inequality

The value
of a customer

The value of
a customer's data

i.e., $\text{value}(\text{customer data}) \neq$

$$\frac{\text{Total Revenue}}{\text{Total Customers}}$$

@delbrians

YOU ARE
HERE

N 40° 45' 05" W 73° 58' 40"

dstillery

An Import Equality

$E[\text{Value of Application} \mid \text{with Data}]$

– $E[\text{Value of Application} \mid \text{w/o Data}]$

Value of Data

@delbrians

YOU ARE → N $40^{\circ} 45' 05''$
HERE W $73^{\circ} 58' 40''$ ↪ dstillery

An Import Equality

$E[\text{Value of Application} | \text{with Data}]$

– $E[\text{Value of Application} | \text{w/o Data}]$

Value of Data

This equation offers important lessons about the value of data!

@delbrians

YOU ARE → N $40^{\circ} 45' 05''$
HERE W $73^{\circ} 58' 40''$ ↪ dstillery

Lesson 1: Data Has No Intrinsic Value

The VOD is tied to applications/actions derived from data.

Show me an ad,
Recommend a product,
Give me a loan etc.

@delbrians

YOU ARE HERE → N $40^{\circ} 45' 05''$ W $73^{\circ} 58' 40''$ ↗ dstillery

Caveat 1: *What is an outcome worth?*

With an application defined, need to know the value of various outcomes.

Lets assume a click is worth:

@delbrians

YOU ARE
HERE

N 40° 45' 05"
W 73° 58' 40"

dstillery

Caveat 2: Application Scale Matters.

If data is free to duplicate, VOD depends on scale too.

@delbrians

YOU ARE → N 40° 45' 05" W 73° 58' 40"
dstillery

Lesson 2: The VOD is Counterfactual

Data has \$ value if using it generates more \$ than a baseline strategy.

Without my data,
you show this ad.

P(Click)=1%

VS.

With my data, you
show this ad.

P(Click)=5%

@delbrians

YOU ARE HERE → N 40° 45' 05" W 73° 58' 40" ↪ dstillery

The VOD Calculus

Let's put our equation to work.

$$V(\text{Click}) * [E(\text{Click} | \text{Data, Targeted Ad}) - E(\text{Click} | \text{noData, Default Ad})]$$

$$EV(\text{my Data in Targeting Ad}) = \$1 * [5\% - 1\%] = \boxed{\$0.04}$$

@delbrians

dstillery

Lesson 3: The VOD is Relative, not Absolute.

The value of a data point/source depends on what other data is being used along with it.

@delbrians

YOU ARE HERE → N $40^{\circ} 45' 05''$
W $73^{\circ} 58' 40''$ ↪ dstillery

Example of that last point...

@delbrians

Campaign Industry Category

YOU ARE →
HERE N 40° 45' 05"
W 73° 58' 40"

dstillery

Example of that last point...

@delbrians

Campaign Industry Category

YOU ARE →
HERE N 40° 45' 05"
W 73° 58' 40"

dstillery

Takeaways

For data buyers/users:

- Use the expected value framework to determine optimal buying price or evaluate ROI
- Your own CRM data is likely worth the most
- Better models means data is worth more

For data sellers:

- The optimal selling price is a function of the buyers individual needs
- Auction mechanisms enable fair pricing

@delbrians

YOU ARE → N $40^{\circ} 45' 05''$
HERE W $73^{\circ} 58' 40''$ ↪ dstillery

Want technical details? Big Data Journal, June 2014

BIGGER IS BETTER, BUT AT WHAT COST?

*Estimating the Economic Value of
Incremental Data Assets*

*Brian Dalessandro, Claudia Perlich,
and Troy Raeder*
Dstillery, New York, New York

@delbrians

YOU ARE → N $40^{\circ} 45' 05''$
HERE W $73^{\circ} 58' 40''$ ↪ dstillery