

SYBASE IQ PROVIDES ADVANCED ANALYTICS TO UNLOCK CRITICAL BUSINESS INSIGHTS

DIAL NUMBERS:

1-866-803-2143

1-210-795-1098

PASSCODE: SYBASE

YOUR HOSTS FOR TODAY

Your Host...

David JonkerProduct Marketing
Sybase, an SAP Company

Guest Speaker...

Philip Howard
Research Director,
Bloor Research

HOUSEKEEPING

Questions?

Submit via the 'Questions' tool on your Live Meeting console, or call **1-866-803-2143** United States, **1-210-795-1098** Other Password SYBASE

Press *1 during the Q&A segment

Presentation copies?

Select the printer icon on the Live Meeting console

Big data and the warehouse

Philip Howard
Research Director – Bloor Research

Agenda

What is different about big data?

Why would you want to take a big data-based approach?

How would you deploy it using Sybase IQ?

How is big data different?

But ...

But

```
DIGITAL MOBILE
Example of a ppical Call Detail Record
MOBILE TERMINATED RECORD
 RECORD LENGTH: XXXXX
 RECORD TYPE: XXX
 RECORD NUMBER: TITLITUTE TOTAL
 RECORD STATUS: XXXXXXX
 CHECK SUM: 111111111
 CALL REFERENCE: 1111111
 EXCHANGE ID: XXXXXXXX
 INTERMEDIATE RECORD NUMBER: XXXXXXXXXX
 INTERMEDIATE CHARGING INDICATOR: 111111
 A SUBSCRIBER NUMBER: EXXXXXXX
 B SUBSCRIBER IMSI: 11111111111111111
 B SUBSCRIBER NUMBER: $355555555
 B CATEGORY: XXXXXXXXXXXXX
 MS CLASS MARK B: EXTERNOR
 IN CIRCUIT GROUP NUMBER: ELECTRON
 B SUBSCRIBER FIRST LOCATION: XXXXXXX
 LOCATION ID: THE TRUTH THE
 B SUBSCR. LAST LOCATION EX ID: 11333513
 B SUBSCRIBER LAST LOCATION: EXTENSES
 LOCATION ID: STEERING BERNEIUS
 CELL ID: STEVENSON DESIGNATIONS
 CHARGEABLE SERVICE TYPE: 11111111111
 CHARGEABLE SERVICE CODE: XXXXXXXXXX
 SECONDARY SERVICE TYPE: 1111111111111111
 SECONDARY SERVICE CODE: 11111111111
 NON TRANSPARENCY INDICATOR: XXXXXXXX
 SET UP START TIME:
 DATE: HIMMINGHOME
 TIME: manuamannam
 CHANNEL ALLOCATED TIME:
 DATE: CONSTRUCTOR
 TIME: YOUR DOOR OWNER,
 CHARGING END TIME:
 DATE: EXECUTION OF THE
 TIME: HILLIAM HILLIAM
 CHARGEABLE DURATION: XXXXXXXXXXX
 SUCCESS INDICATOR: YXXXXXXXXXXXXXX
 DATA VOLUME: TYXXII II YAXII XAXII XXII XXIXII XXII X
 CALL TYPE: HITHIRD HITHIRD HITHIRD
 TARIFF CLASS: XXXXXXXXXXX
 DTMF SENDER INDICATOR: 133333333
 ADVICE OF CHARGE INDICATOR: XXXXXX
```

Illustration A: Sample of information to be found in a Call Detail Record (CDR)

telling the **right** story Confidential © Bloor Research 2012

But ...

2 types of big data

Structured data

Unstructured data

Why - unstructured

Why - structured

How - Hadoop & NoSQL

Key-value model: warehousing

Column-family model: write once

Document model: operational

NoSQL vs Triple Stores

How – Hadoop basics

MapReduce

But

BATCH VS. REAL-TIME

Alternatives/extensions to Hadoop

Hadoop and the warehouse

Technology

1

Client side federation

Results and Applications

✓ Join pre-computed DW and Hadoop results

For example, in telecoms you might use a data warehouse to provide aggregated customer loyalty data while Hadoop holds aggregated network utilisation data; and then a 3rd party product such as Quest Toad for Cloud can bring the data together from both sources, linking customer loyalty to network utilisation or network faults such as dropped calls.

Hadoop and Sybase IQ

For example, in telecoms you might use a data warehouse to provide aggregated customer loyalty data while Hadoop holds aggregated network utilisation data; and then a 3rd party product such as Quest Toad for Cloud can bring the data together from both sources, linking customer loyalty to network utilisation or network faults such as dropped calls.

Hadoop and the warehouse

An example use case is in eCommerce, where clickstream data from weblogs are stored in HDFS, and outputs of MapReduce jobs on that data (to study browsing behaviour) are loaded into the data warehouse via an ETL process. The transactional sales data in the warehouse is joined with the clickstream data to understand and predict customer browsing and buying behaviour.

Hadoop and Sybase IQ

An example use case is in eCommerce, where clickstream data from weblogs are stored in HDFS, and outputs of MapReduce jobs on that data (to study browsing behaviour) are loaded into the data warehouse via an ETL process. The transactional sales data in the warehouse is joined with the clickstream data to understand and predict customer browsing and buying behaviour.

Hadoop and the warehouse

An example here would be in retail, where point of sale (POS) detailed data is stored in Hadoop. The warehouse fetches the POS data at fixed intervals from HDFS for specific hot selling SKUs, combined with inventory data from the warehouse to predict and prevent inventory "stockouts".

Hadoop and Sybase IQ

An example here would be in retail, where point of sale (POS) detailed data is stored in Hadoop. The warehouse fetches the POS data at fixed intervals from HDFS for specific hot selling SKUs, combined with inventory data from the warehouse to predict and prevent inventory "stockouts".

Hadoop and the warehouse

Technology

Federate Hadoop jobs into DW

Results and Applications

√Trigger MapReduce job in both DW and Hadoop and join the results on the fly

You might use this approach in the utility sector, with smart meter and smart grid data combined for load monitoring and demand forecasting. Smart grid transmission quality data (multi-attribute time series data) stored in HDFS can be computed via Hadoop MapReduce jobs triggered from the data warehouse and combined with smart meter data stored in the warehouse, to analyse demand and workload.

Hadoop and Sybase IQ

You might use this approach in the utility sector, with smart meter and smart grid data combined for load monitoring and demand forecasting. Smart grid transmission quality data (multi-attribute time series data) stored in HDFS can be computed via Hadoop MapReduce jobs triggered from the data warehouse and combined with smart meter data stored in the warehouse, to analyse demand and workload.

Hadoop and Sybase IQ

NoSQL scale out is easier and cheaper than scale up

- Warehouse is faster, more robust and is not limited to batch processing
- SQL programmers are less expensive and easier to get

Time stamps may be an issue

Conclusion

- We can now analyse data in ways that were not previously possible that can provide new insights into customer (and other) behaviour
- We can do this cost-effectively
- But there are limitations that will typically require a combined warehouse/Hadoop environment
- There are various ways in which this can be achieved.

THANK YOU FOR MORE INFORMATION WWW.SYBASE.COM/SYBASEIQBIGDATA

