


Jen Underwood

Founder & Principal Consultant Impact Analytix, LLC

813.435.5344 jen@impactanalytix.com www.impactanalytix.com

Predictive Model Results Data Visualization with Tableau


About the Speaker

- Impact Analytix, LLC is a boutique BI and predictive analytics consulting firm that values projects that truly make a difference
- Jen Underwood, Founder & Principal Consultant
- ~20 years of business intelligence industry experience
- Former Global Microsoft BI and Analytics Technical Product Manager and seasoned BI implementer
- Passionate technology evangelist and volunteer, TDWI, PASS, SharePoint Conference, and Microsoft TechEd
- Bachelor of Business Administration degree University of Wisconsin Milwaukee

Post Graduate Certificate Computer Science - Data Mining University of California, San Diego


"Decision making and the techniques and technologies to support and automate it will be the next competitive battleground for organizations. Those who are using business rules, data mining, analytics and optimization today are the shock troops of this next wave of business innovation."

- Tom Davenport, Competing on Analytics


Technical Solution Approach

- Tableau supplements existing predictive applications
- Follow the CRISP-DM Process
- Database views or queries to prepare data
 - o Flatten and prepare raw data sets, add bins/classes, and transforms in database or data mining application
- Use data mining application to create mining models
 - SAS, JMP, SPSS, R, Revolution Analytics R, Weka, Rapid Miner, Oracle Data Miner Microsoft Analysis Services, Teradata, or other programs
 - Note some databases do have embedded data mining capabilities
- Query data mining results for data visualization in Tableau
 - Export scored results back and forth via text files for use in Tableau or directly connect to databases with Tableau Custom SQL
 - o Note that Tableau can call native database UDFs in Custom SQL or Raw SQL functions, pass Tableau measure values or Tableau parameters for truly dynamic, predictive result set data visualization


Predictive Modeling Data Visualization

- OSample predictive scored model data visualizations of Clustering and Classification Models
- OA hands-on, live, online demo is posted to Tableau Public at

http://public.tableausoftware.com/views/PredictiveDataVisualizationwithSSASDataMining/Classification


Using SAS and SAS JMP with Tableau


SAS and Tableau

- o SAS has several options for exporting data for visualization within Tableau
 - SAS export to text or database; database is optimal for exceptionally large datasets
 - SAS ODBC in Tableau http://kb.tableausoftware.com/articles/knowledgebase/tableau-and-sas-odbc
 - SAS/ACCESS for Relational Databases and SAS In-Database Processing
 - Note SAS/ACCESS engine issues SQL SELECT * to the target database
 - SAS In-Database Processing and the SAS Scoring Accelerator is more efficient in very large dataset scenarios since it does not require the transfer of data
 - Refer to SAS/ACCESS for Relational Databases Reference http://support.sas.com/documentation/cdl/en/acreldb/65247/PDF/default/acreldb.pdf
 - Refer to SAS In-Database Products User's Guide http://support.sas.com/documentation/cdl/en/indbug/65980/PDF/default/indbug.pdf
- SAS In-Database Processing has Base SAS, SAS_PUT(), and SAS Scoring within databases such as Teradata, Oracle, Aster, Netezza,
 Greenplum, DB2, and Hadoop via an SAS Embedded Process
 - For example, in Teradata Aster SAS_SCORE can be implemented as UDF and Tableau can call database UDFs in Custom SQL or Raw SQL functions, pass Tableau measure values or Tableau parameters for dynamic result data visualization
- SAS Embedded Process
 - SAS server process that runs within a supported database to read and write data
 - Integrates SAS solutions, SAS analytic processes, and third-party database systems


Technical Solution Architecture


SAS In-Database Processing

o SAS products needed for various In-Database Processing features as of SAS v9.3:

In-Database Feature	Software Required	Database Supported
Format publishing and the SAS_PUT() function	•Base SAS •SAS/ACCESS Interface to the DBMS	Aster, DB2 under UNIX, Greenplum, Netezza, Oracle and Teradata
Scoring Models	 Base SAS SAS/ACCESS Interface to the DBMS SAS Scoring Accelerator SAS Model Manager (optional) 	Aster, DB2 under UNIX, Greenplum, Netezza, Oracle and Teradata
Base SAS procedures: FREQ, RANK, REPORT, SORT SUMMARY/MEANS, TABULATE	•Base SAS •SAS/ACCESS Interface to the DBMS	Aster, DB2 under UNIX and PC Hosts, Greenplum, Oracle, Netezza and Teradata
SAS/STAT procedures: CORR, CANCORR, DMDB, DMINE, DMREG, FACTOR, PRINCOMP, REG, SCORE, TIMESERIES, VARCLUS	 Base SAS (for CORR) SAS/ACCESS Interface to Teradata SAS/STAT (for CANCORR, FACTOR, PRINCOMP, REG, SCORE, VARCLUS) SAS/ETS (for TIMESERIES) SAS Enterprise Miner (for DMDB, DMINE, DMREG) SAS Analytics Accelerator 	Teradata


Source: http://support.sas.com/documentation/cdl/en/indbug/65980/PDF/default/indbug.pdf


SAS JMP and Tableau

- o JMP provides several interfaces for importing and exporting data
 - SAS connection, R interface, Excel add-in, Text files, JMP scripting language JSL and ODBC
 - ODBC SQL CREATE TABLE command to save a JMP table to the target database (Note: this requires appropriate user create table permissions within target database)
 - Examples of databases currently used with JMP are Oracle, SQL Server, Teradata IBM DB2, Microsoft Access and MySQL
 - Excellent technical white paper by Brian Corcoran, SAS Institute http://jmp.com/about/events/summit2012/resources/Paper Brian Corcoran.pdf

Tableau can directly connect to Excel, text, files and a wide variety of databases, issue SQL statements, call database specific UDFs in Custom SQL or Raw SQL functions, pass Tableau measure values or Tableau parameters for dynamic result data visualization


Using Microsoft SQL Server Analysis Services Prediction Queries DMX with Tableau


Analysis Services Prediction Queries (DMX)

- Analysis Services Data Mining Model Prediction Queries (DMX) can be visualized within Tableau to explore scored mining model datasets
 - Prediction DMX queried data can be saved to a text file or a database table for usage within Tableau just like any other data source type
 - See a live Tableau Public online demo with detailed solution description at http://public.tableausoftware.com/views/PredictiveDataVisualizationwithSSASDataMining/Classification
 - Refer to Analysis Service Data Mining http://msdn.microsoft.com/en-us/library/hh213169.aspx


Technical Solution Architecture


sent to the data source.


Using R or Revolution Analytics R with Tableau


Using Microsoft SQL Server Analysis Services Prediction Queries DMX with Tableau


R, Revolution Analytics R or PL/R

Call R directly with Tableau Custom SQL


- o Call R functions from Tableau with databases that support PL/R functions
- Refer to http://community.tableausoftware.com/message/206708#206708
- Note R package "foreign v0.8+" can read and write data stored by Minitab, S, SAS, SPSS, Stata, and Systat http://cran.r-project.org/web/packages/foreign/index.html

○Use R, RODBC and Rattle

- Load data with .csv or use RODBC
- Explore data set, identify predictive influencers, evaluate various data mining models, further transform and experiment with variables
- o Run data set Score Report to generate scored output for use in Tableau
- Note that Revolution Analytics R version is more robust and highly scalable for scenarios that exceed open source R limitations


Use R directly with Tableau Custom SQL


Calculated Field Salary Magnitoed

Source: http://community.tableausoftware.com/message/206708#206708

Technical Solution Architecture


sent to the data source.


Using R with Tableau A Step-by-Step Example


Preparing Data


Loading data in R


Running Data Mining Models in R


Generating Model Prediction Scores


Classification Decision Tree


Clustering


Neural Net with R


Additional Resources

- o http://www.impactanalytix.com/presentations.htm
- http://www.slideshare.net/idigdata/predictive-model-data-visualization
 KDD-Nuggets http://www.kdnuggets.com
- RapidMiner http://rapid-i.com
- R Statistical Computing http://www.r-project.org
- o Revolution Analytics http://ww.revolutionanalytics.com
- Microsoft http://www.microsoft.com
- o SAP http://www.sap.com
- o Oracle http://www.oracle.com
- o IBM http://www-01.ibm.com
- Teradata http://www.teradata.com
- o Tableau http://www.tableausoftware.com
- Spotfire http://spotfire.tibco.com
- o SAS http://www.sas.com
- o IBM SPSS http://www-01.ibm.com/software/analytics/spss
- o Mahout https://cwiki.apache.org/confluence/display/MAHOUT/Algorithms
- Weka Open Source Data Mining http://www.cs.waikato.ac.nz/ml/weka


http://public.tableausoftware.com/views/PredictiveDataVisualizationwithSSASDataMining/Classification?:embed=y


