

The background of the slide is a dark blue/black gradient. Overlaid on it is a complex, abstract visualization of a network or data flow. It consists of numerous small, glowing blue and purple dots connected by thin lines, forming a dense web-like structure. Interspersed among these dots are several larger, semi-transparent bubbles containing binary code (0s and 1s). The word "Build." is written in large, bold, white capital letters, positioned over the lower-left portion of the network. The word "Unify." is written in large, bold, yellow-green capital letters, positioned over the center of the network. To the right of "Unify.", the word "Scale." is written in large, bold, white capital letters.

Build. Unify. Scale.

WIFI SSID:SparkAISummit | Password: UnifiedAnalytics

ORGANIZED BY
 databricks

Customer Insights from 250TB+ of Data: Lessons Learned in Data Governance and Lineage

David Newell & Geoff Oitment, McAfee

#UnifiedAnalytics #SparkAISummit

At the heart of [AI] technology is data.

— Henry Schuck, Forbes

<https://www.forbes.com/sites/forbestechcouncil/2018/05/02/why-data-accuracy-is-critical-to-the-evolution-of-artificial-intelligence-in-b2b-sales/#57bebedf466d>

What's so hard about Big Data?

Finding Signal in the Noise

Limited Big Data Skills

Technology Moves Fast

Siloed Data Sources

McAfee started no better

What activity does an event track?

Limited data science talent across business functions

Current data systems are 15-20 years old

Multiple data silos

Typical McAfee Data Analyst

I don't know how to start!

Goal: enable self-service analytics

Comprehensive Customer 360

All the data in one place

Accurate Calculations

Standardized, certified metrics

Easy to Access

Self-service in tool of choice

Scalable & Responsive

Get data fast, even in real-time

The data lake fallacy: it's magic!

vs

A data lake is not a magic wand:

- Veracity still dependent on data quality
- Volume still dependent on inputs
- Value still dependent on skill set

These photos by Unknown Authors are licensed under CC BY-NC-SA

How we kept the data lake clean: *portal for systematic data governance*

Comprehensive documentation at all ingestion points

- Data validation rules
- Source data collection driven by documentation

Centralized governance & documentation system

- Automatic documentation and governance enforcement
- Generated tracking manifests
- Data cleaned at the source

What we built: *documentation-driven pipeline*

Configuration-driven design

- All ETL jobs defined in configuration
- Data lineage derived from same configuration

Integrates into the centralized portal

- Enables end-to-end data flow visualization
- Configuration generated by governance system

Architecture

Lessons Learned

Don't compromise on data quality;
you'll regret it later

Create small, manageable features that
enable quick iteration

Think ahead; don't do something that will
handicap future development

**Don't compromise on data quality;
you'll regret it later**

**DON'T FORGET TO RATE
AND REVIEW THE SESSIONS**

SEARCH SPARK + AI SUMMIT

