

Introduction to Analytics

In God we trust, all others must bring data!

-W Edwards Deming

Corporate Decision Making: The HIPPO Algorithm

Highest Paid Person's Opinion

Business Analytics - Definition

Business analytics (BA) refers to the tools, techniques and processes for continuous exploration and investigation of past data to gain insights and help in decision making.

Business Analytics is an integration between science, technology and business context that assist data driven decision making.

Business Context

Technology

Data Explosion

- About seven billion shares change hand in US equity markets everyday.
- About 350 million photos are uploaded every day in the Facebook.
- Amount of credit card debt in US: \$890.91 billion.
- Total amount of credit card fraud worldwide: \$5.5 billion.
- Number of bankruptcies filed in US in 2014 is 910, 090.
- Percentage of US credit card holders who have been victims of credit card fraud: 10%
- Every week, about 260 million customers visit Walmart stores.

Reference Links:

https://goo.gl/s5hFFP

http://goo.gl/LD4AB8

http://goo.gl/zPRZXb

http://goo.gl/iRzxKt

http://goo.gl/JpRcLW

Why do we Need Analytics?

Why Analytics?

• Competitive advantage.

• Removes inefficiency in the system/organization.

Provides ability to make better decisions.

Problems faced by Flipkart

Forecast demand for each SKU.

• Predict customer cancellations and returns.

• Predict customer contacts at the customer service.

• Predict what a customer is likely to purchase in future?

• How to optimize the delivery system?

URL: http://goo.gl/JH19of

Analytics and Decision Making

STORY 1 – DOSA KING

STORY 2 – Johnson & Johnson (1992)

James E Burke

STORY 3 – British Airways BA038 (2008)

Peter Burkill

DECISION MAKING

Predictive Analytics : QM901.1x Prof U Dinesh Kumar, IIMB

Narayanan

Sufficient time

Not much Data

James E Burke

Little Time

Incomplete Data

Peter Burkill

No Time

Runs into terabytes

Game changers and Innovators

The Game Changers...

- Google: Used Markov chains to rank pages (25 billion dollar eigen vector).
- **Proctor and Gamble :** Analytics as competitive strategy.
- Target: Predicts customer pregnancy (37 Billion Dollar Industry).
- Capital One: Identifies the most profitable customer.
- Hewlett Packard: Developed "flight risk score" for employees.
- Obama's 2012 presidential campaign: Persuasion Modelling.

The Innovators...

- **OK Cupid**: Predicted which online dating messages is most likely to get a response!
- Polyphonic HMI: Uses "hit song science" to predict commercial success of a song.
- **Netflix**: Predicts movie ratings by customers (RMSE is 1%).
- Amazon.com: 35% of sales come from product recommendations.
- **Divorce360.com**: Predicting success of a marriage!

There is a striking correlation between an organization's analytics sophistication and its competitive performance.

10 Insights: A first look at the new intelligent enterprise survey on winning with data, MIT Sloan Management Review, Vol 52, No 1, 2010

Data Scientists will be the sexiest job of 21st century!

Harvard Business Review 2012

Reference Links

https://goo.gl/TytKtK

http://goo.gl/omLmzq

http://goo.gl/w4NRkO

http://goo.gl/zPf9Xc

http://goo.gl/u9Hz5K

https://goo.gl/8beA2x

http://goo.gl/nbJBF8

http://goo.gl/c4URBa

http://goo.gl/SEdCiG

Power of Descriptive Analytics

Analytics

Data synthesis Descriptive **Predicting future** Predictive and Visualization **events Analytics Analytics** Prescriptive Optimization and decision **Analytics** making

Components of Business Analytics

IIMBX

Power of Descriptive Analytics

London Cholera Outbreak - 1854

Severe outbreak of cholera that occurred near Broad Street (now Broad wick street) in Soho district of London in 1854.

More than 500 people died within 10 days of the outbreak, the mortality rate in

some parts of the city was as high as 12.8%.

To understand God's thoughts, we must study statistics, for these are the measures of his purpose.

- Florence Nightingale

Florence Nightingale's Pie Chart

Predictive Analytics : QM901.1x Prof U Dinesh Kumar, IIMB

black lines enclosing them.

Facebook Relationship Breakups

URL : https://goo.gl/3pklyF

Predictive Analytics

Predictive Analytics deals with predicting probability of an event.

Predictive Analytics Problems

• Which product the customer is likely to buy in his next purchase ? (recommender system).

• Which customer is likely to default in his/her loan payment? (credit risk).

• Who is likely to cancel the product that was ordered through e-commerce portal?

FRAMEWORK- DATA-DRIVEN DECISION MAKING

Predictive Analytics : QM901.1x Prof U Dinesh Kumar, IIMB

Problem or Opportunity Identification

- Domain knowledge is very important at this stage of the analytics project.
- This will be a major challenge for many companies who do not know the capabilities of analytics.

Collection of relevant data

- Once the problem is defined clearly, the project team should identify and collect the relevant data.
- This may be an interactive process since "relevant data" may not be known in advance in many analytics projects.
- The existence of ERP systems will be very useful at this stage.

Data Pre-processing

- Data preparation and data processing forms a significant proportion of any analytics project.
- his would include data imputation and the creation of additional variables such as interaction variables and dummy variables in the case of predictive analytics projects.

Model Building

- Analytics model building is an iterative process that aims to find the best model.
- Several analytical tools and solution procedures will be used to find the best analytical model in this stage.

Communication of the data analysis

- The communication of the analytics output to the top management and clients plays a crucial role.
- Innovative data visualization techniques may be used in this stage.

