

DEVOPS ENTERPRISE SUMMIT

Las Vegas
October 28-30, 2019

Your Data Nerd Friends Need You!

How the world of data analytics, science and insights is failing and how the principles from Agile, DevOps, and Lean are the way forward. #DataOps

October 30, 2019

What is this talk about?

A BIG PROBLEM
THAT CAN USE
YOUR HELP

BY HAVING
EMPATHY FOR A
GROUP OF PEOPLE

THAT ARE
SUFFERING

AND WHAT YOU
KNOW CAN HELP
THEM

It's Big (Data) ...

- ‘**New Oil**’ amount of data increasing fast
- **Buzz:** Big Data, Data Science, Data Lakes, Machine Learning, AI
- **\$189.1 Billion Market**, Double-Digit Annual Growth Through 2022.
 - \$7.5B for GitHub, \$15.7B for Tableau
- **10s millions of people** creating insight from data
 - More than software developers.
 - 1 of 25 workers full time, significant part time.

It's a big problem that can use your help

- 87% of data science projects never make it into production.
- Data analytics investment up, yet “data driven” organizations down 37% to 31% since 2019.
- 80% of AI projects resemble alchemy
- 60% of all data analytic projects fail
- 79% of data projects have too many errors
- ... “They’re not even using version control!”

Walk down the hall to your data analytics group and observe

- Poor quality, high errors
- Minor changes take months to implement, manual processes
- 75 percent of the day is hijacked by unplanned work
- Oversubscribed resources limit overall productivity.

..... Sound familiar?

Agenda

**A BIG PROBLEM
THAT CAN USE
YOUR HELP**

**THAT ARE
SUFFERING**

**BY HAVING
EMPATHY FOR A
GROUP OF PEOPLE**

**AND WHAT YOU
KNOW CAN HELP
THEM**

Who Are These People?

DATA AND ANALYTICS MANAGER

DATA SCIENCE TEAM LEADER

Role
Manages a team of analysts and

Mindset
Data Wizard's Cheerleader

DATA SCIENTIST

AS RARE AS UNICORNS

Role
Cleans, massages and organizes (big) data

Mindset
Curious data wizard

Languages
R, SAS, Python, Matlab, SQL, Hive, Pig, Spark

Skills & Talents

- Distributed computing
- Predictive modeling
- Story-telling and visualizing
- Math, Stats, Machine Learn

DATA ANALYST

DATA DETECTIVE

Role
Collects, processes and performs statistical data analyses

Mindset
Intuitive data junkie with high "figure-it-out" quotient

Languages
R, Python, HTML, Javascript, C/C++, SQL

Skills & Talents

- Spreadsheet tools (e.g. Excel)
- Database systems (SQL and NO SQL based)
- Communication & visualization
- Math, Stats, Machine Learning

BUSINESS ANALYST

CHANGE AGENT

Role
Improves business process as intermediary between business and IT

Mindset
Resilient project juggler

Languages
SQL

DATA ENGINEER

SOFTWARE ENGINEERS BY TRADE

Role
Develops, constructs, tests and maintains architectures (such as databases and large scale processing systems)

Mindset
All-purpose everyman

DATA ARCHITECT

THE CONTEMPORARY DATA MODELLER

Role
Creates blueprints for data management systems to integrate, centralize, protect and maintain data sources

Mindset
Inquiring ninja with a love for data architecture design patterns

Languages
SQL, XML, Hive, Pig, Spark

Skills & Talents

- Data warehousing solutions
- In-depth knowledge of database architecture
- Extraction Transformation and Load(ETL), spreadsheet and BI tools
- Data modeling
- Systems development

STATISTICIAN

HISTORIC LEADERS OF DATA

Role
Collects, analyzes and interprets qualitative as well as quantitative data with statistical theories and methods

Mindset
Logical and enthusiastic stats genius

Languages
R, SAS, SPSS, Matlab, Stata, Python, Perl, Hive, Pig, Spark, SQL

Skills & Talents

- Statistical theories & methodology
- Data mining & machine learning
- Distributed Computing (Hadoop)
- Database systems (SQL and NO SQL based)
- Cloud tools

DATABASE ADMINISTRATOR

DATABASE CARETAKER

Role
Ensures that the database is available to all relevant users, is performing properly and is being kept safe

Mindset
Master of Disaster Prevention

Languages
SQL, Java, Ruby on Rails, XML, C#, Python

Skills & Talents

- Backup & recovery
- Data modeling and design
- Distributed Computing (Hadoop)
- Database systems (SQL and NO SQL based)
- Data security
- ERP & business knowledge

They took a different door ...

- Talk like you, look like you
- But early in their career they took the data analytics door, not the software door
- Complex toolchain
- 50+ tools in each category
- People love their tools
- Some code, some configure

They work in Teams

- **Data Engineer Team**

- **Data Science Team**

- **Self Service Team**

- **Data Governance Team**

They work in teams together

- **Data Engineer Team**
 - Source data
 - Create a database table
 - Load data

- **Data Science Team**
 - Use data to create model
 - Add a column to data with results of model (batch)

- **Self Service Team**
 - Visualize Data and Model results
 - Add More Calculations to data (Alteryx)

- **Data Governance Team**
 - Catalog data, model results

Name	Sales
joe	\$1234.56
kelly	\$4567.89

Name	Sales	Segment
joe	\$1234.56	Lo Value
kelly	\$4567.89	Hi Value

They work in teams together

- **Data Engineer Team**
 - Source data
 - Create a database table
 - Load data

- **Data Science Team**
 - Use data to create model
 - Add a column to data with results of model (batch)

- **Self Service Team**
 - Visualize Data and Model results
 - Add More Calculations to data (Alteryx)

- **Data Governance Team**
 - Catalog data, model results

Name	Sales
joe	\$1234.56
kelly	\$4567.89

Name	Sales	Segment
joe	\$1234.56	Lo Value
kelly	\$4567.89	Hi Value

Name	Sales	Segment	Owner
joe	\$1234.56	Lo Value	West Team
kelly	\$4567.89	Hi Value	East Team

Column	Description	Source
Name	...	Raw data (data eng)
Sales	..	Raw data (data eng)
Segment	Data Science
Owner	Self - Service

With a massive, fragmented toolchain

They may work for the same boss

Chief Data Officer
Chief Analytics Officer

Or not

- Data Engineer Team

- Data Science Team

- Self Service Team

- Data Governance Team

A many to many dev/ops relationship

Example: Coordination of Two Teams, Two Locations, Two Ops, Many Tools

Challenges With Coordination

And they source data from internal and external system

'DevOps' Governed Systems

They run a ‘Factory’ of Insight

And need to deploy quickly from dev to production

And need to do both simultaneously

Don't want to learn about data quality issues from my customers

Agenda

A BIG PROBLEM
THAT CAN USE
YOUR HELP

BY HAVING
EMPATHY FOR A
GROUP OF PEOPLE

THAT ARE
SUFFERING

AND WHAT YOU
KNOW CAN HELP
THEM

Your Data Nerd Friends Are Suffering

- Hero culture
- Fear culture
- Insanely high error rate
- Complete lack of automated testing
- Deploy to product rates of months
- Lots of hope, heroism and fear.
- Technology Review Boards

Project Panther! It's a subplot in Gene's new book for a reason

Currently, Teams Have High Errors

DataKitchen/Eckerson Survey (May 2019)

On average, how many errors (e.g., incorrect data, broken reports, late delivery, customer complaints) do you have each month?

DataKitchen / Eckerson Research Survey of Medium – Large Companies US And Europe

Currently, Teams Struggle to Deploy

DataKitchen/Eckerson Survey (May 2019)

On average, how long does it take to move a new or modified data analytic pipeline from development to production?

On average, how long does it take your team to create a new development environment with the appropriate test data, servers, and tools?

DataKitchen / Eckerson Research Survey of Medium – Large Companies US And Europe

My Story

Agenda

A BIG PROBLEM
THAT CAN USE
YOUR HELP

BY HAVING
EMPATHY FOR A
GROUP OF PEOPLE

THAT ARE
SUFFERING

AND WHAT YOU
KNOW CAN HELP
THEM

DataOps is having a moment

- DataOps Manifesto 2017
 - 6000 signatures
- Gartner Hype Cycle in late 2018
- Increased market adoption of DataOps principles by leaders of data and analytic teams in 2019

The DataOps Manifesto

Through firsthand experience working with data across organizations, tools, and industries we have uncovered a better way to develop and deliver analytics that we call DataOps.

DataOps – Transformative to Data Analytics

DataOps is a set of technical practices, cultural norms, and architecture that enable:

- Rapid experimentation and innovation for the fastest delivery of new insights to our customers
- Low error rates
- Collaboration across complex sets of people, technology, and environments
- Clear measurement and monitoring of results

“Organizations that adopt a DevOps- and DataOps-based approach are more successful in implementing end-to-end, reliable, robust, scalable and repeatable solutions.”

Sumit Pal, Gartner, November 2019

How To Succeed?

A Mindset Change to ...

From	To
Change Fear	Change Velocity
Manual Operations	Automated Operations
Hope For Quality	Integrated Quality
Hero Mentality	Repeatable Processes
Heads Down	Collaboration
Vendor Lock-In	Diverse Tools

...to power your highly agile data culture.

Education: Seven Steps to DataOps (+3)

1. Orchestrate Two Journeys
2. Add Tests And Monitoring
3. Use a Version Control System
4. Branch and Merge
5. Use Multiple Environments
6. Reuse & Containerize
7. Parameterize Your Processing

+ Three (Architecture, Metrics and Inter/Intra Team Collaboration)

DevOps vs DataOps:

DataOps contains many of the same concepts as software development and many unique to data analytics

DevOps

DataOps

DevOps vs DataOps:

- 1. Different Process, Different People and Expectations**
- 2. DevOps 1:1 DataOps Many:Many**
 - Multiple 'Dev' and 'Ops' groups
- 3. DataOps Views Data Analytics as 'Factory'**
 - Multi-Tool Orchestration Testing, Monitoring and Statistical Process Control
- 4. DataOps Has Additional Development Complexities**

**DEVOPS
ENTERPRISE
SUMMIT**

Las Vegas
October 28-30, 2019

DevOps Leaders

Join the DataOps Movement

Ask your data analytic teams impertinent questions

- Are you using source control for your work?
- How many automated tests do you have in production?
- Do you have regression, functional or unit tests for your work?
- How long does it take to deploy ETL/models/BI report from development to production?
- Do you have automated deployment?
- How up to date is your development environment?
- How often are your business users finding errors in the data?

Learn More

- For these slides, contact me:
 - cbergh@datakitchen.io
- DataOps Manifesto:
 - <http://dataopsmanifesto.org>
- Free DataOps Cookbook:
 - <https://www.datakitchen.io/dataops-cookbook-main.html>
- Excerpt from Gene's Unicorn Project Book on DataOps
 - <https://www.datakitchen.io/unicorn-project.html>