

Scaling Your Skillset with Your Data

Through the Modernization of Data Science Technology

opyright © 2017 The Nielsen Company. Confidential and

WHAT WE MEASURE

What Consumers WATCH

1.7 BILLION VIEWING RECORDS EACH MONTH

1.6 TRILLION IMPRESSIONS PER YR

7 MILLION
WEB EVENTS DAILY
FROM MOBILE DEVICES

What Consumers BUY

250K PANEL HOUSEHOLDS

6.7 BILLIONSTORE TRANSACTIONS
EACH MONTH

1.7 MILLION
STORE VISITS EACH MONTH

"We are a measurement company. Data is the core of our business. Everything we do is to help our clients and our company realize the full value of that measurement"

CHALLENGE

- Business sample based data collection to digital scale
- People Variety of skill sets requires future proof tooling
- Technology Over dependence on proprietary software (\$\$\$)
- Infrastructure old, expensive and not scalable

wright @ 2017 The Nielsen Company Confidential and proprietary

STRATEGY

Goal: Create a modern Data Science organization that uses best practices and tools

Modernize technology stack

Support speed and scale of R&D

Break group silos and increase collaboration

Attract Data Science talent

Python, SQL, Databricks, AWS

Cluster computing & data access

SDLC collaboration software

Modern methods & tools

t © 2017 The Nielsen Company. Confidential and proprietary

MODERN TECHNOLOGY STACK

DATABRICKS SCALING DATA SCIENCE

- ✓ Data Science can utilize Python as a SAS replacement. Databricks' notebooks provide a Python coding platform
- ✓ Data Science can work within the Cloud ecosystem.
 Databricks provides the users access to cloud scale and elasticity
- Data Science can access data and perform analytics quickly Databricks democratizes data access

SUCCESS STORIES

- Databricks has helped Nielsen Data Science reduce its SAS footprint by
 40% for an annual savings of just under two million dollars.
- Reduced the runtime of the Viewer Assignment model from 36 days to 4 hours.
- The Databricks accelerated a Machine Learning model by removing manual classification process and improve the AUC score from .6 to .8.
- Increased Databricks users from 9 to 156 users while partnering with Databricks to reduce DBU usage by 45%.

The Area Under the Curve (AUC) is a common evaluation metric for binary classification problems. If the classifier is very good, the area under the curve will be close to 1.

Move to Cloud Computing

Requirements:

- Flexible compute options
- Separate compute and storage
- Parallelization options
- Improved deployment speed

CHALLENGE

- Legacy servers will not support newer versions of various languages, packages and tools
- Older and outdated processor and memory capabilities
- Limited space capabilities and costly expansions
- Long computation times for tools and algorithms
- Over dependence on proprietary software (\$\$\$)