

BUSINESS ANALYTICS:: AN INTRODUCTION

DEFOUR ANALYTICS

Welcomes you all!!

Welcome Note

Lets drive together in the journey of "Learning Analytics" in the pursuit of

"Digital Transformation"

The Future

- ❖ Data literacy will be critical survival element in the industry as "The price of light is less than the cost of darkness"
- Data Scientist need to be a feather in the cap of every engineer to become a decision maker
- Every failure is detectable and predictable if appropriate analytics principles are applied at right time
- ❖ Data Scientist are in high demand as they can predict the future

Perspective

√ Gains

- Capitalize on your business knowledge for taking pro-active decisions
- Improve Efficiencies & Effectiveness of processes
- Become a driver for Digital Transformation
- Enable Risk based management thru predictive analytics
- Empower, Enhance your stake in the organization decisionmaking
- Cross-functional analytics for uncover the hidden capacities

✓ Pains

- Invest sometime on Analytics
- Practice with your own data and defined problems

"Do it yourself"

Famous Quotes on Analytics

"Numbers have an important story to tell. They rely on you to give them a voice."

Stephen Few

"You can have data without information, but you cannot have information without data.

"Without big data analytics, companies are blind and deaf, wandering out

onto the web like deer on a freeway."

Geoffery Moore

BUSINESS ANALYTICS

Definition of BA

Business Analytics is the process of <u>converting data into insights</u>. It is "the extensive use of data, statistical and quantitative analysis, explanatory and predictive models, and fact-based management to drive decisions and actions."

With the increase in the availability of data, Analytics has now become a major differentiator in both the top line and the bottom line of any organization.

It is hence not surprising that research has shown that data-driven companies perform 5%-6% better per annum.

BA is the use of:

- ❖data,
- Information technology,
- statistical analysis,
- quantitative methods, and
- mathematical or computer-based models

Evolution of Analytics - a timeline perspective

Pre 2005

- 1997, The term "Data Science" was coined
- 1998, The term "Big Data" was coined
- 1999, "IoT" was coined
- 2000, R v 1.0 Released
- 2003, The term "Predictive Analytics" was coined by SPSS
- 2003, Tableau Launched
- 2003. Splunk founded
- · 2005. Facebook founded

2010

- · Kaggle Founded
- EMC buys Greenplum
- IBM buys Netezza
- SAP launches HANA
- Apache Spark Open Sourced

2012

- Facebook reaches 1B users
- Facebook acquires Instagram for \$1B
- IDC Launches Worldwide Business Analytics Software Tracker
- Obama uses predictive analytics for election campaign

2014

- Apache Spark 1.0.0 Released
- KPMG launches Centre for Advanced Business Analytics with imperial college, London (to invest £20M
- Hortonworks \$100M IPO
- Twitter acquires deep learning startup Madbits
- Databricks Inc. raised another \$33 million in funding to commercialize Spark
- Splicemachine launches Hadoop RDBMS

2005 - 2009

- · 2005, Hadoop was created
- 2006, Twitter Launched
- · 2006, Google Analytics Launched
- 2006, Rapidminer Launched as YALE
- · 2006 First version of KNIME released
- · 2007 TIBCO acquires Spotfire
- 2007, Competing on Analytics: The New Science of Winning book published
- 2009, Apache Mahout 0.1
- 2009, Cloudera Hadoop CDH1 launched
- 2009 Netflix award of \$1M to predict movie preferences
- 2009 IBM acquires SPSS for \$1.2M

2011

- RStudio Beta Released
- · Hadoop 1.0.0 Released
- Hortonworks launched as a spin-off from Yahoo
- IBM Watson defeated two of Jeopardy's greatest champions

2013

- · Hadoop 2.x GA Release
- YouTube hits 1B users
- Microsoft Launches Hortonworks Hadoop Service On Windows Azure Cloud
- Google buys Wavii, a Machine Learning startupfor \$30M
- Facebook buys Atlas ad analytics company
- Twitter buys Social TV Analytics Company Bluefin Labs
- Walmart Labs buys Data Analytics, Predictive Intelligence Startup Inkiru

2015

- Jan 2015, Microsoft acquires Revolution Analytics
- Feb 2015, Microsoft launches Azure Machine Learning
- April, 2015 Amazon launches Machine Learning
- May 2015, Accenture Launches Advanced Analytics Applications Platform
- Feb 2015, HP launched Haven Predictive Analytics (an open-sourced big data predictive analytics platform)
- June 2015, Amazon adds Spark to Amazon EMR

@saurabhbanerjee

Business Analytics Maturity Stages

Descriptive analytics or data mining are at the bottom of the data value chain, but they can be valuable for <u>uncovering patterns that</u> <u>offer insight</u>. Descriptive analytics can be useful in the sales cycle, for example, to categorize customers by their likely product preferences and sales cycle.

Diagnostic analytics are used for <u>discovery or to determine why</u> <u>something happened</u>. For example, there can be thousands of online mentions that can be distilled into a single view to see what worked in your past campaigns and what didn't.

Predictive analytics use data to <u>identify past patterns to predict</u> the <u>future</u>. For example, some companies are using predictive analytics for sales lead scoring. Properly tuned predictive analytics can be used to support sales, marketing, or for other types of complex forecasts.

Prescriptive analytics is really valuable, but largely not used. According to Gartner, 13 percent of organizations are using predictive but only 3 percent are using prescriptive analytics. Prescriptive analytics gives you a <u>laser-like focus to answer specific questions</u>.

Uses of Business Analytics

- Exploring data to find new patterns and relationships (data mining)
- Explaining why a certain result occurred (statistical analysis, quantitative analysis)
- Experimenting to test previous decisions (A/B testing, multivariate testing)
- Forecasting future results (predictive modeling, predictive analytics)

Answers the questions:

Why did it happen?

Will it happen again?

What will happen if we change *x*?

What else does the data tell us that never thought to ask?

BUZZ WORDS!!

Machine learning

Hadoop

Data science

Artificial Intelligence

Big Data

Internet Of Things

Data science

Data science, also known as data-driven science, is an interdisciplinary field about scientific processes and systems to extract knowledge or insights from data in various forms, either structured or unstructured, which is a continuation of some of the data analysis fields such as statistics, machine learning, data mining, and predictive analytics.

5 Questions that Data Science answers?

- 1. Is this A or B?

 Classification Algorithm
- 2. Is this weird?
 Anomaly Detection Algorithm
- 3. How Much / How Many?
 Regression Algorithm
- 4. How is this organized?

 Clustering Algorithm
- 5. What should I do next?
 Reinforcement Learning Algorithm

5 Questions that Data Science answers?

- 1. Is this A or B?
- 2. Is this weird?
- 3. How Much / How Many?
- 4. How is this organized?
- 5. What should I do next?

1. Classification Algorithm

2. Anomaly Detection Algorithm

3. Regression Algorithm

5. Clustering Algorithm

6. Reinforcement learning Algorithm

observation

Applications of Data Science

Internet search: Search engines make use of data science algorithms to deliver best results for search queries in fraction of seconds.

Digital Advertisements: The entire digital marketing spectrum uses the data science algorithms - from display banners to digital billboards. This is the main reason for digital ads getting higher CTR than traditional advertisements.

Recommender systems: The recommender systems not only make it easy to find relevant products from billions of products available but also adds a lot to user experience. A lot of companies use this system to promote their products and suggestions in accordance to the user's demands and relevance of information. The recommendations are based on the user's previous search results.

Artificial Intelligence & Machine learning

Artificial Intelligence

The capability of a machine to imitate intelligent human behavior

It can also be defined as a branch of computer science dealing with the simulation of intelligent behavior in computers

Evolution of Al

Al Timeline

But could machines ever become better than us?

Yes !!!!

Lets consider some cases ...

- Search the web quicker
- Work in deadly environments
- Translate in many languages
- Deliver a correct medical diagnosis

Research Areas in Al

The Expert Systems are the computer Rational learning Processing (NLP) applications developed to solve complex Site in the pasition in the state of the experimental and the experiment Perpendical pure pape in the put of an NLP perpendical perpendical

- Literal Maria in the Texturate reasoning, but Explaining the Texturate reasoning, but Explaining input interpreting input Artifally 10816
- Suggesting alternative options to a problem

Applications Of Al

- Gaming
- ❖ Natural Language Processing
- Expert Systems
- Vision Systems Speech Recognition
- Handwriting Recognition
- ❖Intelligent Robots

Machine learning

- ❖ Machine learning is a type of artificial intelligence (AI) that provides computers with the ability to learn without being explicitly programmed.
- It focuses on the development of computer programs that can change when exposed to new data.
- It uses that data to detect patterns in data and adjust program actions accordingly.

Applications of Machine Learning

- * The heavily hyped, self-driving Google car? The essence of machine learning.
- Online recommendation offers such as those from Amazon and Netflix
- *Knowing what customers are saying about you on Twitter? Machine learning combined with linguistic rule creation.
- Fraud detection! One of the most important uses in our world today.

Types of Machine Learning

Machine learning algorithms are often categorized as:

Supervised Learning

Makes machine learn explicity

Data with clearly defined output is given

Predicts outcomes/Future

Resolves regression and classification problems

Unsupervised Learning

Machines understands the Data (Identifies Patterns /Structure)

Evaluation is qualitative or indirect

Does not predict or find anything specific

Helps in clustering

Supervised Learning

Difference between Al and Machine Learning

- ❖ AI and Machine learning are interchangeably used
- But while AI and machine learning are very much related, they are not quite the same thing.
- All is a branch of computer science attempting to build machines capable of intelligent behavior
- Whereas ML is the science of getting computers to act without being explicitly programmed

Lets consider a basic example of Google!

Al is making major shifts in society by better medical diagnosis, self driven cars, etc...

AI is the science and machine learning is the algorithms that make the machines smarter.

Internet of Things (IOT)

The Internet of Things (IoT) is a system of interrelated computing devices, mechanical and digital machines, objects, animals or people that are provided with unique identifiers and the ability to transfer data over a network without requiring human-to-human or human-to-computer interaction.

What exactly is a 'Thing', in the Internet of Things??

It can be a person with a heart monitor implant, a farm animal with a biochip_transponder, an automobile that has built-in sensors to alert the driver when tire pressure is low -- or any other natural or man-made object that can be assigned an <u>IP address</u> and provided with the ability to transfer data over a network.

Applications of IOT

- **❖**Smart home....
- ❖ Wearables. ...
- Smart City. ...
- ❖Industrial internet. ...
- Connected car. ...
- Connected Health (Digital health/Telehealth ...
- **❖**Smart retail.

IOT and Analytics

Gartner previously estimated that IoT adoption will grow to 26 billion Internet-enabled devices installed by 2020.

There will a lot of fast moving data --- BIG DATA!!!!

The critical challenge will using this data when it is still in motion – and extracting valuable information from it.

It will be exciting about the possibilities that IoT brings in terms of diversifying data sources and enabling analytics to be applied to new areas, such as the monitoring of sensors attached to manufacturing devices.

<u>IoT could be a boon to analytics</u> by serving as a major source of data.

Video On IOT

BIG DATA

What is BIG DATA??

Data will talk to

you if you're

willing to listen.

it is a collection of large datasets that cannot be processed using traditional computing techniques. Big data is not merely a data, rather it has become a complete subject, which involves various tools, techniques and frameworks.

But it's not the amount of data that's important. It's what organizations do with the data that matters. Big data can be analyzed for insights that lead to better decisions and strategic business moves.

90% of the world's data was generated in the last few years.

What comes under BIG Data

The BIG Data include 3 Vs

Volume: Organizations collect data from a variety of sources, including business transactions, social media and information from sensor or machine-to-machine data.

Velocity: Data streams in at an unprecedented speed and must be dealt with in a timely manner.

Variety: Data comes in all types of formats

Majorly it will be of three types.

Structured data: Relational data.

Semi Structured data: XML data.

Unstructured data: Word, PDF, Text, Media Logs, Videos, Emails, Audios, etc.

Big Data Challenges

The major challenges associated with big data are as follows:

- Capturing data
- Curation
- Storage
- Searching
- Sharing
- **❖**Transfer
- Analysis
- Presentation

It is estimated that by 2020, there could be four times more digital data than all the grains of sand on Earth

To meet these challenges we have solution

MARKETING TOOLS RISK SYSTEMS SOFTWARE COMPLEX

Hadoop!!

Hadoop is an open-source software framework for storing data and running applications on clusters of commodity hardware.

It provides massive storage for any kind of data, enormous processing power and the ability to handle virtually limitless concurrent tasks or jobs.

Hadoop History...

How It Works?

Hadoop runs applications using the MapReduce algorithm, where the data is processed in parallel on different CPU nodes.

This algorithm divides the task into small parts and assigns those parts to many computers connected over the network, and collects the results to form the final result dataset.

INPUT

Submitting the Job by specifying the necessary information

PROCESSING

Provides status and diagnostic information

OUTPUT

The tasks are executed as per MapReduce implementation & output of reduce function is stored in output files

Why is Hadoop important?

Advantages of Hadoop

- *Hadoop framework allows the user to quickly write and test distributed systems. It is efficient, and it automatic distributes the data and work across the machines and in turn, utilizes the underlying parallelism of the CPU cores.
- Hadoop does not rely on hardware to provide fault-tolerance and high availability (FTHA), rather Hadoop library itself has been designed to detect and handle failures at the application layer.
- Servers can be added or removed from the cluster dynamically and Hadoop continues to operate without interruption.
- Another big advantage of Hadoop is that apart from being open source, it is compatible on all the platforms since it is Java based.

SINCE YOU'RE STILL
HERE, IT MEANS YOUR
PERFORMANCE IS
AVERAGE AT BEST.

THAT'S THAT'S WHAT ALL THE AVERAGE PEOPLE SAY.

Data Visualization

- "...to convey information through visual representations."
- *"...produces (interactive) visual representations of abstract data to reinforce human cognition; thus enabling the viewer to gain knowledge about the internal structure of the data and causal relationships in it."
- *"...involve detection, measurement, and comparison, and is enhanced via interactive techniques and providing the information from multiple views and with multiple techniques"

Why Visualization?

- Accelerates the identification of hidden patterns in data
- "A picture is worth a thousand words"
- Represents large quantities of data coherently and efficiently
- The power to visualize and graphically represent results, ideas, solutions, and problems in multiple dimensions, as well as to manipulate data and virtually collaborate with others, is the next big revolution in technology.

Types of graphs

Scatter Chart

- Suggests correlation between two variables.
- Ability to show nonlinear relationships between variables.

Histogram

■Shows entire distribution of one particular variable.

 Display differences between subpopulations in vour data.

1,000 1,200 1,400 1,600 1,800 2,000 2,200 2,400 2,600

House Size vs. Market Value

\$130,000.00 \$120,000.00

\$110,000.00

\$90,000.00 \$80,000.00 \$70,000.00

Waterfall chart

 A waterfall chart can be used for analytical purposes, especially for understanding or explaining the gradual transition in the quantitative value of an entity which is subjected to increment or decrement.

Dashboards

What's a Dashboard?

A dashboard is a single screen that tracks a number of key metrics in real time.

That may not sound very exciting...

Lets take an example of Sales and Marketing Dashboard:

The place where the entire revenue creation team tracks your progress and collaborates around opportunities.

CEO Cockpit!!

Now that's exciting!!

- If you're attracting enough leads
- How well they're progressing through the sales cycle
- * How well you're converting them
- * How much revenue is coming your way
- ❖ Where the revenue is coming from
- How your campaigns and sales people are performing
- How happy your customers are...

And that's just a small sample.

Why are dashboards so important?

- Dashboards are important because they align your entire sales and marketing organization around the metrics you most need to track.
- They're open on screens all the time. Everyone refers to them.
- The most important meetings happen around them.
- * The critical reports feed into them.
- ❖ A great dashboard helps streamline, automate and accelerate the entire sales and marketing operation.

Technology Support

Latest Trends

- Business analytics is a fast growing field and there are many tools available in the market to serve the needs of organizations.
- The range of analytical software goes from relatively simple statistical tools in spreadsheets (ex-MS Excel) to statistical software packages (ex-KXEN, Statistica) to sophisticated business intelligence suites (ex-SAS, Oracle, SAP, IBM among the big players).
- Open source tools like R and Weka are also on the popularity chart.
- There are also some other popular data analytics tools for visualization today, like Tableau, Qlikview, Google maps!

What self-service analytic tool are you currently using?

Tools We Use

R is a data crunching Mammoth which can perform numerous functions and is most widely used!

Alteryx

- Repeatable workflow
- No coding
- Volume and variety of Data
- Quick outputs
- Advanced Analytics

Tableau is popular for its visualization capabilities

Lets Summarize!!

- Business Analytics and its related terms such as Data science, Big Data, Data Mining, etc. has become a powerful tool for companies.
- A Business Analyst is someone who combines analytics knowledge with strong domain expertise and are valuable to businesses because they tend to focus on the role of analytics in the context of a business problem or an opportunity.
- According to the Harvard Review, "Data Scientist is the hottest job of 21st Century".
- Gartner, a global research firm, predicts that by 2020 nearly 4.4 million new jobs will be created globally by Business Analytics.

