

bigdataeverywhere

Leading a Healthcare Company to the Big Data Promised Land:

A Case Study of Hadoop in Healthcare

Mohammad Quraishi (IT Senior Principal - Cigna) atif71@gmail.com

About me

- BS in Computer Science and Engineering from University of Connecticut
- In the Healthcare Industry for over 19 years
 - Programmer most of my career Architect, Designer
 - Worked in the SOA space for a number of years
 - Lead engineer in the mobile application space
 - Now Lead engineer in the Big Data Analytics Space Hadoop

In my spare time

- Love to travel with the family
- Video games, music, movies
- Community relations work
- Fan of College basketball

Breakdown of the Hadoop Journey

1

Making the case Vision Architecture


2

The blowback
What we
accomplished

3

Roadmap to the future
Lessons Learned
Questions?

The Elephant in the room


What's the problem?

We already have a mature data analysis infrastructure

And it looks something like this...

What we already do

- We have independent data marts
- We have the Hub-and-spoke architecture, the centralized warehouse


What is the vision?

The ability to perform

Descriptive, Predictive and Prescriptive Analytics

Remove the traditional IT barriers separating the business users from insights


Benefits of Big Data

- Hadoop has the lowest cost per TB ratio of any data technology available
- Getting started with Hadoop is fairly inexpensive
 - "Entry-level" clusters relatively inexpensive
 - Grow in small steps

Benefits of Big Data

You don't have to throw away data anymore!


Vision - Reference Architecture


The Initial Evaluation

- Vendor Evaluation: Which relationship best fits our needs without lock-in?
- Selection of use cases for demonstration
- Visualization of those use cases

Use Case 1


Use Case 2


Success!

 Ready to tackle tougher more complicated problems

Went out looking for more use cases

Ran into misconceptions

"Let's use Hadoop as ETL!"

"Help us move data."

"Can we back up data for archiving?"

... & Challenges


But Why?

- Overuse of the words "Big" & "Data"
- There was an overlap with other tools and platforms
- Hadoop looked like a swiss army knife
- Will it take over the world and replace other platforms?

Broader impact - Business Benefits

- Building a Customer Persona
- Service Ops efficiency
- Being Customer Centric
- Product Efficiency
- Brand Impact

Broader impact - IT Benefits

- Predictive threat modeling
- Data Archival
- Network Efficiency

Hadoop and Big Data

 Big Data = Hadoop + Relational + other suitable task related technologies

Hadoop is <u>complementary</u>

Hadoop is Complementary

- Hadoop excels at processing and analyzing large volumes of distributed, unstructured, structured and semi-structured data in batch or near real-time fashion for analysis
- NoSQL databases are adept at storing and serving up multistructured data in near-real time for web-based applications
- Massively parallel OLAP databases are best at providing analysis of large volumes of mainly structured data -Teradata
- SAS/R Modeling and Business Intelligence
- Tableau Visualization

Embrace the Most Important Change: *Culture*

Democratize your data and reap the benefits!

Why is Hadoop Complementary?

	Hadoop	Relational
Analysis type	Exploratory analysis to uncover value in data	Operational analysis of what was uncovered
Data granularity	Store High Volumes of Highly Granular data – lowest level; disk is cheap	Store transformed, aggregated data – conserve processing and storage costs
Time frame	Volumes and Varieties of data that is analyzed is streamed directly into Hadoop	Long term trending analysis from data that is provided by utilizing Hadoop

	Hadoop	Teradata
Maturity	Rapid evolution. Documentation and tooling are rough around the edges.	Stable, mature system.
Cost	Lowest \$/GB available.	~10-100x the cost of Hadoop.
Data Model	Full spectrum from relational to unstructured, i.e., suitable for queries to machine learning problems.	Relational only.


What we accomplished?

Evangelized Hadoop

Linked Hadoop to BI Tools

R on Hadoop


A fail fast iterative analytics approach


What we accomplished?

- ETL Ingest, Transform and Move patterns
- Logs generated from consumer channels were ingested with Flume
- Standardized on Parquet (Storage) and Snappy (Compression)
- Lifecycle and organization of Data on HDFS
- LUKS dm-crypt for data at rest encryption
- Sentry and LDAP for Role Based Access Control

A Custom NLP Framework


A Roadmap to the Future


A Roadmap to the Future

Data Driven Solutions + FP

"Functional Programming: I came for the concurrency, but I stayed for the Data Science"

Dean Wampler

The Hadoop Stack – Advanced View


There's also Workflow Management with Oozie.

Lessons Learned

- Overuse of the words "Big" & "Data"
- The overlap
- Everyone found a use for Hadoop
- Big Change/Baby Steps
- Agility + Process = Cognitive Dissonance

Healthcare company needs

Security

Vendors

Vendor Partnerships

WWYS

"Difficult to see. Always in motion is the future..."

Yoda

"Many of the truths that we cling to depend on our point of view."

Yoda

The Journey of a thousand miles begins with one cluster...

Questions?

Mohammad Quraishi (IT Senior Principal - Cigna) atif71@gmail.com