

Cognitive Computing and Big Data Analytics

Judith Hurwitz Marcia Kaufman Adrian Bowles

WILEY

Cognitive Computing and Big Data Analytics

Published by John Wiley & Sons, Inc. 10475 Crosspoint Boulevard Indianapolis, IN 46256 www.wiley.com

Copyright © 2015 by John Wiley & Sons, Inc., Indianapolis, Indiana

Published simultaneously in Canada

ISBN: 978-1-118-89662-4 ISBN: 978-1-118-89678-5 (ebk) ISBN: 978-1-118-89663-1 (ebk)

Manufactured in the United States of America

10987654321

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at http://www.wiley.com/go/permissions.

Limit of Liability/Disclaimer of Warranty: The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation warranties of fitness for a particular purpose. No warranty may be created or extended by sales or promotional materials. The advice and strategies contained herein may not be suitable for every situation. This work is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If professional assistance is required, the services of a competent professional person should be sought. Neither the publisher nor the author shall be liable for damages arising herefrom. The fact that an organization or Web site is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or website may provide or recommendations it may make. Further, readers should be aware that Internet websites listed in this work may have changed or disappeared between when this work was written and when it is read.

For general information on our other products and services please contact our Customer Care Department within the United States at (877) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at http://booksupport.wiley.com. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2014951020

Trademarks: Wiley and the Wiley logo are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates, in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc. is not associated with any product or vendor mentioned in this book.

Executive Editor: Carol Long
Project Editor: Tom Dinse
Technical Editors: Mike Kowolensko,
James Kobielus, Al Nugent
Production Manager: Kathleen Wisor
Copy Editor: Apostrophe Editing Services
Manager of Content Development & Assembly:
Mary Beth Wakefield

Marketing Director: David Mayhew Marketing Manager: Carrie Sherrill

Professional Technology & Strategy Director:

Barry Pruett

Business Manager: Amy Knies **Associate Publisher:** Jim Minatel

Project Coordinator, Cover: Patrick Redmond **Proofreader:** Jen Larsen, Word One

Indexer: Johnna VanHoose Dinse

Cover Designer: Wiley

Cover Image: © iStock.com/Andrey Prokhorov

We would like to dedicate this book to the power of collaboration. We would like to thank the rest of the team at Hurwitz & Associates for their guidance and support:
Dan Kirsch, Vikki Kolbe, and Tricia Gilligan.
—The Authors
To my husband Warren and my two children, Sara and David. I also dedicate this book to my parents Elaine and David Shapiro.
—Judith Hurwitz

To my husband Matt and my children, Sara and Emily for their support through this writing process.

—Marcia Kaufman

To Jeanne, Andrew, Chris, and James, whose unfailing love and support allowed me to disappear long enough to write.

—Adrian Bowles

About the Technical Editors

Al Nugent is a managing partner at Palladian Partners, LLC. He is an experienced technology leader and industry veteran of more than three decades. At Palladian Partners, he leads the organization's technology assessment and strategy practices. Al has served as executive vice president, chief technology officer, senior vice president, and general manager of the Enterprise Systems Management business unit at CA Technologies. Previously, he was senior vice president and CTO at Novell, Inc., and has held CTO positions at BellSouth and Xerox. He is an independent member of the Board of Directors for Telogis and Adaptive Computing, and is an advisor to several early/mid-stage technology and healthcare startups. He is a co-author of *Big Data For Dummies* (John Wiley & Sons, 2013).

James Kobielus is a big data evangelist at IBM and a senior program director of product marketing and Big Data analytics solutions. He is an industry veteran, a popular speaker, social media participant, and a thought leader in big data, Hadoop, enterprise data warehousing, advanced analytics, business intelligence, data management, and next best action technologies.

Dr. Michael D. Kowolenko is currently an industrial fellow at the Center for Innovation Management Studies (CIMS) based at the N.C. State Poole College of Management. His research is focused on the interface of technology and business decision making. Prior to joining CIMS, he was a senior vice president at Wyeth Biotech Technical Operations and Product Supply (TO&PS), providing strategic and operations leadership perspective to ongoing integrated and cross-functional global business decisions.

About the Authors

Judith S. Hurwitz is president and CEO of Hurwitz & Associates, LLC, a research and consulting firm focused on emerging technology including Big Data, cognitive computing, cloud computing, service management, software development, and security and governance. She is a technology strategist, thought leader, and author. A pioneer in anticipating technology innovation and adoption, she has served as a trusted advisor to many industry leaders over the years. Judith has helped these companies make the transition to a new business model focused on the business value of emerging platforms. She was the founder of CycleBridge, a life science software consulting firm, and Hurwitz Group, a research and consulting firm. She has worked in various corporations including Apollo Computer and John Hancock. Judith has written extensively about all aspects of enterprise and distributed software. In 2011, she authored *Smart or Lucky? How Technology Leaders Turn Chance into Success* (Jossey Bass, 2011).

Judith is a co-author on six For Dummies books, including Big Data For Dummies, Hybrid Cloud For Dummies, Cloud Computing For Dummies, Service Management For Dummies, and Service Oriented Architecture For Dummies, 1st and 2nd Editions (all John Wiley & Sons).

Judith holds B.S. and M.S. degrees from Boston University. She serves on several advisory boards of emerging companies. She is a member of Boston University's Alumni Council. She was named a distinguished alumnus at Boston University's College of Arts & Sciences in 2005. She is also a recipient of the 2005 Massachusetts Technology Leadership Council award.

Marcia A. Kaufman is COO and principle analyst at Hurwitz & Associates, LLC, a research and consulting firm focused on emerging technology including Big Data, cognitive computing, cloud computing, service management, software development, and security and governance. She has authored major studies on advanced analytics and has written extensively on cloud infrastructure, Big Data, and security. Marcia has more than 20 years of experience in business strategy, industry research, distributed software, software quality, information management, and analytics. Marcia has worked within the financial services, manufacturing, and services industries. During her tenure at Data Resources Inc. (DRI), she developed econometric industry models and forecasts. She holds an A.B. degree from Connecticut College in mathematics and economics and an M.B.A. degree from Boston University.

Marcia is a co-author on six retail *For Dummies* books including *Big Data For Dummies, Hybrid Cloud For Dummies, Cloud Computing For Dummies, Service Management For Dummies,* and *Service Oriented Architecture For Dummies,* 1st and 2nd Edition (all John Wiley & Sons).

Dr. Adrian Bowles is the founder of STORM Insights, Inc., a research and advisory firm providing services for buyers, sellers, and investors in emerging technology markets. Previously, Adrian founded the Governance, Risk Management & Compliance Roundtable for the Object Management Group, the IT Compliance Institute with 101 Communications, and Atelier Research. He has held executive positions at Ovum (Datamonitor), Giga Information Group, New Science Associates, and Yourdon, Inc. Adrian's focus on cognitive computing and analytics naturally follows his graduate studies. (His first natural language simulation application was published in the proceedings of the International Symposium on Cybernetics and Software.) Adrian also held academic appointments in computer science at Drexel University and SUNY-Binghamton, and adjunct faculty positions in the business schools at NYU and Boston College. Adrian earned his B.A. degree in psychology and M.S. degree in computer science from SUNY-Binghamton, and his Ph.D. degree in computer science from Northwestern University.

Acknowledgments

Writing a book on a topic as complex as cognitive computing required a tremendous amount of research. Our team read hundreds of technical articles and books on various aspects of technology underpinning of the field. In addition, we were fortunate to reach out to many experts who generously spent time with us. We wanted to include a range of perspectives. So, we have many people to thank. We are sure that we have left out individuals who we met at conferences and provided insightful discussions on topics that influenced this book. We would also like to acknowledge the partnership and collaboration among the three of us that allowed this book to be written. We would also like to thank our editors at Wiley, including Carol Long and Tom Dinse. We appreciate the insights and assistance from our three technical editors, Al Nugent, James Kobielus, and Mike Kowolenko.

The following people gave generously of their time and insights: Dr. Manny Aparicio; Avron Barr, Aldo Ventures; Jeff Cohen, Welltok; Dr. Umesh Dayal, Hitachi Data Systems; Stephen DeAngelis, Enterra; Rich Y. Edwards, IBM; Jeff Eisen, IBM; Tim Estes, Digital Reasoning; Sara Gardner, Hitachi Data Systems; Murtaza Ghadyali, Reflexis; Stephen Gold, IBM; Manish Goyal, IBM; John Gunn, Memorial Sloan Kettering Cancer Center; Sue Feldman, Synthexis; Dr. Fern Halper, TDWI; Dr. Kris Hammond, Narrative Science; Ed Harbor, IBM; Marten den Haring, Digital Reasoning; Dr. C. Martin Harris, Cleveland Clinic; Dr. Larry Harris; Dr. Erica Hauver, Hitachi Data Systems; Jeff Hawkins, Numenta and The Redwood Center for Theoretical Neuroscience; Rob High, IBM; Holly T. Hilbrands, IBM; Dr. Paul Hofmann, Space-Time Insight; Amir Husain, Sparkcognition, Inc.; Terry Jones, WayBlazer; Vikki Kolbe, Hurwitz & Associates; Michael Karasick, IBM; Niraj Katwala, Healthline Networks, Inc.; Dr. John Kelly, IBM; Natsuko Kikutake, Hitachi Consulting Co., LTD; Daniel Kirsch, Hurwitz & Associates; Jeff

viii

Margolis, Welltok; D.J. McCloskey, IBM; Alex Niznik, Pfizer; Vincent Padua, IBM; Tapan Patel, SAS Institute; Santiago Quesada, Repsol; Kimberly Reheiser, IBM; Michael Rhoden, IBM; Shay Sabhikhi, Cognitive Scale; Matt Sanchez, Cognitive Scale; Chandran Saravana, SAP; Manoj Saxena, Saxena Foundation; Dr. Candy Sidner, Worchester Polytechnic Institute; Dean Stephens, Healthline Networks,

Inc.; Sridhar Sudarsan, IBM; David E. Sweenor, Dell; Wayne Thompson, SAS Institute; Joe Turk, Cleveland Clinic; and Dave Wilson, Hitachi Data Systems.

—Judith Hurwitz

—Marcia Kaufman

—Adrian Bowles

Contents

Introduction	1	xvii
Chapter 1	The Foundation of Cognitive Computing	1
-	Cognitive Computing as a New Generation	2
	The Uses of Cognitive Systems	2 2 3
	What Makes a System Cognitive?	3
	Gaining Insights from Data	4
	Domains Where Cognitive Computing Is Well Suited	5
	Artificial Intelligence as the Foundation	
	of Cognitive Computing	6
	Understanding Cognition	11
	Two Systems of Judgment and Choice	12
	System 1—Automatic Thinking: Intuition and Biases	13
	System 2—Controlled, Rule-Centric, and Concentrated Effort	14
	Understanding Complex Relationships	
	Between Systems	15
	Types of Adaptive Systems	16
	The Elements of a Cognitive System	17
	Infrastructure and Deployment Modalities	17
	Data Access, Metadata, and Management Services	18
	The Corpus, Taxonomies, and Data Catalogs	18
	Data Analytics Services	18
	Continuous Machine Learning	19
	Hypothesis Generation and Evaluation	19
	The Learning Process	19
	Presentation and Visualization Services	20
	Cognitive Applications	20
	Summary	20

Chapter 2	Design Principles for Cognitive Systems	21
	Components of a Cognitive System	22
	Building the Corpus	23
	Corpus Management Regulatory and	
	Security Considerations	25
	Bringing Data into the Cognitive System	26
	Leveraging Internal and External Data Sources	26
	Data Access and Feature Extraction Services	27
	Analytics Services	28
	Machine Learning	29
	Finding Patterns in Data	29
	Supervised Learning	29
	Reinforcement Learning	31
	Unsupervised Learning	32
	Hypotheses Generation and Scoring	33
	Hypothesis Generation	34
	Hypothesis Scoring	35
	Presentation and Visualization Services	36
	Infrastructure	37
	Summary	37
Chapter 3	Natural Language Processing in Support of a	
	Cognitive System	39
	The Role of NLP in a Cognitive System	40
	The Importance of Context	40
	Connecting Words for Meaning	42
	Understanding Linguistics	43
	Language Identification and Tokenization	43
	Phonology	44
	Morphology	44
	Lexical Analysis	45
	Syntax and Syntactic Analysis	45
	Construction Grammars	46
	Discourse Analysis	46
	Pragmatics	47
	Techniques for Resolving Structural Ambiguity	47
	Importance of Hidden Markov Models	48
	Word-Sense Disambiguation (WSD)	49
	Semantic Web	50
	Applying Natural Language Technologies	
	to Business Problems	50
	Enhancing the Shopping Experience	50
	Leveraging the Connected World of Internet of Things	51
	Voice of the Customer	51
	Fraud Detection	53
	Summary	53

Chapter 4	The Relationship Between Big Data and Cognitive Computing Dealing with Human-Generated Data Defining Big Data Volume, Variety, Velocity, and Veracity The Architectural Foundation for Big Data The Physical Foundation for Big Data Security Infrastructure Operational Databases Role of Structured and Unstructured Data Data Services and Tools Analytical Data Warehouses Big Data Analytics Hadoop	55 55 56 56 57 58 58 58 59 61 61 62 64
	Data in Motion and Streaming Data Analyzing Dark Data Integration of Big Data with Traditional Data Summary	67 68 69 70
Chapter 5	Representing Knowledge in Taxonomies and Ontologies Representing Knowledge Developing a Cognitive System Defining Taxonomies and Ontologies Explaining How to Represent Knowledge Managing Multiple Views of Knowledge Models for Knowledge Representation Taxonomies Ontologies Other Methods of Knowledge Representation Simple Trees The Semantic Web The Importance of Persistence and State Implementation Considerations Summary	71 71 72 73 75 79 80 80 81 83 83 83 84 85
Chapter 6	Applying Advanced Analytics to Cognitive Computing Advanced Analytics Is on a Path to Cognitive Computing Key Capabilities in Advanced Analytics The Relationship Between Statistics, Data Mining, and Machine Learning Using Machine Learning in the Analytics Process Supervised Learning Unsupervised Learning Predictive Analytics Business Value of Predictive Analytics Text Analytics Business Value of Text Analytics	92 93 94 96 98 99

	Image Analytics	101
	Speech Analytics	103
	Using Advanced Analytics to Create Value	104
	Building Value with In-memory Capabilities	105
	Impact of Open Source Tools on Advanced Analytics	106
	Summary	106
Chapter 7	The Role of Cloud and Distributed Computing in	
	Cognitive Computing	109
	Leveraging Distributed Computing for	
	Shared Resources	109
	Why Cloud Services Are Fundamental to	
	Cognitive Computing Systems	110
	Characteristics of Cloud Computing	111
	Elasticity and Self-service Provisioning	111
	Scaling	111
	Distributed Processing	111
	Cloud Computing Models	112
	The Public Cloud	112
	The Private Cloud	114
	Managed Service Providers	114
	The Hybrid Cloud Model	115
	Delivery Models of the Cloud	117
	Infrastructure as a Service	117
	Virtualization	117
	Software-defined Environment Containers	118
	Software as a Service	118 118
	Platform as a Service	118
		120
	Managing Workloads Security and Governance	120
	Data Integration and Management in the Cloud	121
	Summary	122
Chapter 8	The Business Implications of Cognitive	
	Computing	125
	Preparing for Change	125
	Advantages of New Disruptive Models	126
	What Does Knowledge Mean to the Business?	127
	The Difference with a Cognitive Systems Approach	128
	Meshing Data Together Differently	129
	Using Business Knowledge to Plan	
	for the Future	131
	Answering Business Questions in New Ways	134
	Building Business Specific Solutions Maling Cognitive Comparities a Pacific	134
	Making Cognitive Computing a Reality	135
	How a Cognitive Application Can Change a Market	136
	Summary	136

Chapter 9	IBM's Watson as a Cognitive System	137
-	Watson Defined	137
	How Watson Is Different from Other Search Engines	138
	Advancing Research with a "Grand Challenge"	139
	Preparing Watson for <i>Jeopardy!</i>	140
	Preparing Watson for Commercial Applications	141
	Watson's Software Architecture	142
	The Components of DeepQA Architecture	144
	Building the Watson Corpus: Answer and Evidence Sources	145
	Source Acquisition	146
	Source Transformation	146
	Source Expansion and Updates	147
	Question Analysis	148
	Slot Grammar Parser and Components for	
	Semantic Analysis	149
	Question Classification	150
	Hypothesis Generation	152
	Scoring and Confidence Estimation	153
	Summary	154
Chapter 10	The Process of Building a Cognitive Application	157
	The Emerging Cognitive Platform	158
	Defining the Objective	159
	Defining the Domain	160
	Understanding the Intended Users and Defining	
	their Attributes	161
	Defining Questions and Exploring Insights	162
	Typical Question-Answer Pairs	163
	Anticipatory Analytics	164
	Acquiring the Relevant Data Sources	166
	The Importance of Leveraging Structured Data Sources	166
	Analyzing Dark Data	167
	Leveraging External Data	167
	Creating and Refining the Corpora	168
	Preparing the Data	169
	Ingesting the Data	169
	Refining and Expanding the Corpora	170
	Governance of Data	171
	Training and Testing	171
	Summary	173
Chapter 11	Building a Cognitive Healthcare Application	175
	Foundations of Cognitive Computing for Healthcare	176
	Constituents in the Healthcare Ecosystem	177
	Learning from Patterns in Healthcare Data	179
	Building on a Foundation of Big Data Analytics	180
	Cognitive Applications across the Healthcare Ecosystem	181

	Two Different Approaches to Emerging Cognitive	
	Healthcare Applications	181
	The Role of Healthcare Ontologies in a	
	Cognitive Application	182
	Starting with a Cognitive Application for Healthcare	183
	Define the Questions Users will Ask	183
	Ingest Content to Create the Corpus	184
	Training the Cognitive System	185
	Question Enrichment and Adding to the Corpus	185
	Using Cognitive Applications to Improve Health	
	and Wellness	186
	Welltok	187
	Overview of Welltok's Solution	187
	CaféWell Concierge in Action	190
	GenieMD	191
	Consumer Health Data Platforms	191
	Using a Cognitive Application to Enhance	
	the Electronic Medical Record	191
	Using a Cognitive Application to Improve	
	Clinical Teaching	193
	Summary	195
Chapter 12	Smarter Cities: Cognitive Computing in Government	197
•	How Cities Have Operated	197
	The Characteristics of a Smart City	199
	Collecting Data for Planning	200
	Managing Operations	201
	Managing Security and Threats	202
	Managing Citizen-produced Documentation and Data	202
	Data Integration Across Government Departments	203
	The Rise of the Open Data Movement Will Fuel	
	Cognitive Cities	204
	The Internet of Everything and Smarter Cities	204
	Understanding the Ownership and Value of Data	205
	Cities Are Adopting Smarter Technology Today	
	for Major Functions	206
	Managing Law Enforcement Issues Cognitively	207
	The Problem of Correlating Crime Data	207
	The COPLink Project	208
	Smart Energy Management: From Visualization	
	to Distribution	209
	The Problem of Integrating Regional Utilities	
	Management	209
	The Area Energy Management Solutions Project	209
	The Cognitive Computing Opportunity	210
	Protecting the Power Grid with Machine Learning	211
	The Problem of Identifying Threats from New Patterns	211

	The Grid Cybersecurity Analytics Project	211
	The Cognitive Computing Opportunity	211
	Improving Public Health with Cognitive	
	Community Services	212
	Smarter Approaches to Preventative Healthcare	212
	The Town Health Station Project	212
	The Cognitive Computing Opportunity	213
	Building a Smarter Transportation Infrastructure	213
	Managing Traffic in Growing Cities The Adaptive Traffic Signals Controller Project	213
	1 0 ,	214 214
	The Cognitive Computing Opportunity Using Analytics to Close the Workforce Skills Gap	214
	Identifying Emerging Skills Requirements	213
	and Just-in-Time Training	215
	The Digital On-Ramps (DOR) Project	215
	The Cognitive Computing Opportunity	216
	Creating a Cognitive Community Infrastructure	217
	The Smart + Connected Communities Initiative	217
	The Cognitive Computing Opportunity	218
	The Next Phase of Cognitive Cities	218
	Summary	219
Chapter 13	Emerging Cognitive Computing Areas	221
	Characteristics of Ideal Markets for Cognitive	
	Computing	222
	Vertical Markets and Industries	223
	Retail	224
	Cognitive Computing Opportunities	224
	Retail Staff Training and Support	226
	Travel	226
	Cognitive Computing Opportunities for the	
	Travel Industry	227
	Transportation and Logistics	228
	Cognitive Computing Opportunities for	•••
	Transportation and Logistics	228
	Telecommunications	229
	Cognitive Computing Opportunities for	220
	Telecommunications	229
	Security and Threat Detection Cognitive Computing Opportunities for	230
	Security and Threat Detection	230
	Other Areas That Are Impacted by a Cognitive Approach	231
	Call Centers	231
	Cognitive Computing Opportunities	231
	Solutions in Other Areas	232
	Summary	233

Contents

 \mathbf{XV}

Chapter 14	Future Applications for Cognitive Computing	235
-	Requirements for the Next Generation	236
	Leveraging Cognitive Computing to Improve Predictability	236
	The New Life Cycle for Knowledge Management	236
	Creating Intuitive Human-to-Machine Interfaces	237
	Requirements to Increase the Packaging of Best Practices	238
	Technical Advancements That Will Change	
	the Future of Cognitive Computing	239
	What the Future Will Look Like	239
	The Next Five Years	240
	Looking at the Long Term	241
	Emerging Innovations	242
	Deep QA and Hypothesis Generation	243
	NLP	243
	Cognitive Training Tools	244
	Data Integration and Representation	245
	Emerging Hardware Architectures	245
	Neurosynaptic Architectures	246
	Quantum Architectures	248
	Alternative Models for Natural Cognitive Models	249
	Summary	249
Glossary		251
Index		261

Introduction

With huge advancements in technology in the last 30 years, the ability to gain insights and actions from data hasn't changed much. In general, applications are still designed to perform predetermined functions or automate business processes, so their designers must plan for every usage scenario and code the logic accordingly. They don't adapt to changes in the data or learn from their experiences. Computers are faster and cheaper, but not much smarter. Of course, people are not much smarter than they were 30 years ago either. That is about to change, for humans and machines. A new generation of an information system is emerging that departs from the old model of computing as process automation to provide a collaborative platform for discovery. The first wave of these systems is already augmenting human cognition in a variety of fields. Acting as partners or collaborators for their human users, these systems may derive meaning from volumes of natural language text and generate and evaluate hypotheses in seconds based on analysis of more data than a person could absorb in a lifetime. That is the promise of cognitive computing.

Human Intelligence + Machine Intelligence

Traditional applications are good at automating well-defined processes. From inventory management to weather forecasting, when speed is the critical factor in success and the processes are known in advance, the traditional approach of defining requirements, coding the logic, and running an application is adequate. That approach fails, however, when we need to dynamically find and leverage obscure relationships between data elements, especially in areas in which the volume or complexity of the data increases rapidly. Change, uncertainty, and complexity are the enemies of traditional systems.

Cognitive computing—based on software and hardware that learns without reprogramming and automates cognitive tasks—presents an appealing new model or paradigm for application development. Instead of automating the way we already conduct business, we begin by thinking about how to augment the best of what the human brain can do with new application capabilities. We start with processes for ingesting data from inside and outside the enterprise, and add functions to identify and evaluate patterns and complex relationships in large and sometimes unstructured data sets, such as natural language text in journals, books, and social media, or images and sounds. The result is a system that can support human reasoning by evaluating data in context and presenting relevant findings along with the evidence that justifies the answers. This approach makes users more efficient—like a traditional application—but it also makes them more effective because parts of the reasoning and learning processes have been automated and assigned to a tireless, fast collaborator.

Like the fundamentals of traditional computing, the concepts behind smart machines are not new. Even before the emergence of digital computers, engineers and scientists speculated about the development of learning machines that could mimic human problem solving and communications skills. Although some of the concepts underlying the foundation technologies—including machine intelligence, computational linguistics, artificial intelligence, neural networks, and expert systems—have been used in conventional solutions for a decade or more, we have seen only the beginning. The new era of intelligent computing is driven by the confluence of a number of factors:

- The growth in the amount of data created by systems, intelligent devices, sensors, videos, and such
- The decrease in the price of computer storage and computing capabilities
- The increasing sophistication of technology that can analyze complex data as fast as it is produced
- The in-depth research from emerging companies across the globe that are investigating and challenging long-held beliefs about what the collaboration of humans and machines can achieve

Putting the Pieces Together

When you combine Big Data technology and the changing economics of computing with the need for business and industry to be smarter, you have the beginning of fundamental change. There are many names for this paradigm shift: machine learning, cognitive computing, artificial intelligence, knowledge management, and learning machines. But whatever you call it, this change is actually the integration of the best of human knowledge about the world with

the awesome power of emerging computational systems to interpret massive amounts of a variety of types of data at an unprecedented rate of speed. But it is not enough to interpret or analyze data. Emerging solutions for cognitive computing must gather huge amounts of data about a specific topic, interact with subject matter experts, and learn the context and language of that subject. This new cognitive era is in its infancy, but we are writing this book because of the significant and immediate market potential for these systems. Cognitive computing is not magic. It is a practical approach to supporting human problem solving with learning machines that will change markets and industries.

The Book's Focus

This book takes a deep look at the elements of cognitive computing and how it is used to solve problems. It also looks at the human efforts involved in evolving a system that has enough context to interpret complex data and processes in areas such as healthcare, manufacturing, transportation, retail, and financial services. These systems are designed as collaboration between machines and humans. The book examines various projects designed to help make decision making more systematic. How do expertly trained and highly experienced professionals leverage data, prior knowledge, and associations to make informed decisions? Sometimes, these decisions are the right ones because of the depth of knowledge. Other times, however, the decisions are incorrect because the knowledgeable individuals also bring their assumptions and biases into decision making. Many organizations that are implementing their first cognitive systems are looking for techniques that leverage deep experience combined with mechanization of complex Big Data analytics. Although this industry is young, there is much that can be learned from these pioneering cognitive computing engagements.

Overview of the Book and Technology

The authors of this book, Judith Hurwitz, Marcia Kaufman, and Adrian Bowles are veterans of the computer industry. All of us are opinionated and independent industry analysts and consultants who take an integrated perspective on the relationship between different technologies and how they can transform businesses and industries. We have approached the writing of this book as a true collaboration. Each of us brings different experience from developing software to evaluating emerging technologies, to conducting in-depth research on important technology innovations.

Like many emerging technologies, cognitive computing is not easy. First, cognitive computing represents a new way of creating applications to support business and research goals. Second, it is a combination of many different

technologies that have matured enough to become commercially viable. So, you may notice that most of the technologies detailed in the book have their roots in research and products that have been around for years or even decades. Some technologies or methods such as machine learning algorithms and natural language processing (NLP) have been seen in artificial intelligence applications for many decades. Other technologies such as advanced analytics have evolved and grown more sophisticated over time. Dramatic changes in deployment models such as cloud computing and distributed computing technology have provided the power and economies of scale to bring computing power to levels that were impossible only a decade ago.

This book doesn't attempt to replace the many excellent technical books on individual topics such as machine learning, NLP, advanced analytics, neural networks, Internet of Things, distributed computing and cloud computing. Actually, we think it is wise to use this book to give you an understanding of how the pieces fit together to then gain more depth by exploring each topic in detail.

How This Book Is Organized

This book covers the fundamentals and underlying technologies that are important to creating cognitive system. It also covers the business drivers for cognitive computing and some of the industries that are early adopters of cognitive computing. The final chapter in the book provides a look into the future.

- Chapter 1: "The Foundation of Cognitive Computing." This chapter provides perspective on the evolution to cognitive computing from artificial intelligence to machine learning.
- Chapter 2: "Design Principles for Cognitive Systems." This chapter provides you with an understanding of what the architecture of cognitive computing is and how the pieces fit together.
- Chapter 3: "Natural Language Processing in Support of a Cognitive System." This chapter explains how a cognitive system uses natural language processing techniques and how these techniques create understanding.
- Chapter 4: "The Relationship Between Big Data and Cognitive Computing." Big data is one of the pillars of a cognitive system. This chapter demonstrates the Big Data technologies and approaches that are fundamental to a cognitive system.
- Chapter 5: "Representing Knowledge in Taxonomies and Ontologies."

 To create a cognitive system there needs to be organizational structures for the content. This chapter examines how ontologies provide meaning to unstructured content.

- Chapter 6: "Applying Advanced Analytics to Cognitive Computing."

 To assess meaning of both structured and unstructured content requires the use of a wide range of analytical techniques and tools. This chapter provides insights into what is needed.
- Chapter 7: "The Role of Cloud and Distributed Computing in Cognitive Computing." Without the ability to distribute computing capability and resources, it would be difficult to scale a cognitive system. This chapter explains the connection between Big Data, cloud services, and distributed analytic services.
- Chapter 8: "The Business Implications of Cognitive Computing." Why would a business need to create a cognitive computing environment? This chapter explains the circumstances in which an organization or business would benefit from cognitive computing.
- Chapter 9: "IBM's Watson as a Cognitive System." IBM began building a cognitive system by initiating a "grand challenge." The grand challenge was designed to see if it could take on the best Jeopardy! players in the world. The success of this experiment led to IBM creating a cognitive platform called Watson.
- Chapter 10: "The Process of Building a Cognitive Application." What does it take for an organization to create its own cognitive system? This chapter provides an overview of what the process looks like and what organizations need to consider.
- Chapter 11: "Building a Cognitive Healthcare Application." Each cognitive application will be different depending on the domain. Healthcare is the first area that was selected to create cognitive solutions. This chapter looks at the types of solutions that are being created.
- Chapter 12: "Smarter Cities: Cognitive Computing in Government."

 Using cognitive computing to help streamline support services in large cities has huge potential. This chapter looks at some of the initial efforts and what technologies come into play to support metropolitan areas.
- Chapter 13: "Emerging Cognitive Computing Areas." Many different markets and industries can be helped through a cognitive computing approach. This chapter demonstrates which markets can benefit.
- Chapter 14: "Future Applications for Cognitive Computing." It is clear that we are early in the evolution of cognitive computing. The coming decade will bring many new software and hardware innovations to stretch the limits of what is possible.