BIG DATA TRENDS

11/15/2012 David Feinleib

THE BIG DATA GROUP

THEBIGDATAGROUP.COM

WHAT IS BIG DATA?

Price: \$399.99

GARMIN Connect.. Home Features Get Started

Total Miles Logged by Connect Users

2,509,889,029

Outline

- Landscape Number of Big Data
 Companies and Categories Is Growing
- Basic Stats Consumer Scale Driving Big Data Transformation
- 3) Transformation Many Industries
- 4) Top 8 Laws Of Big Data
- 5) Big Data Whitespace

BASIC STATS - BIG DATA MARKET ROBUST, CONSUMER SCALE FUELING TECH ADOPTION

Infrastructure

MARKET GROWTH

Big Data Overall Revenue \$5.1B in '11

Vendors With Big Data Revenues Over \$100M

Big Data Pure-Play Revenue \$468M in '11

Big Data Overall Revenue \$53.4B By 2017

DATA GROWTH

Facebook at 1B Users in Oct '12

Twitter at 400M Tweets Per Day in Jun '12

New Relic at 56B Metrics Captured in Aug '12

94% Corporate Data Growth Y/Y

Area	Growth Rate	
Database systems	97%	
Overall corporate data	94%	
Data of average organization	50%	

Source: Forrester

Big Data: By The Numbers

- Walmart handles IM transactions per hour
- Google processes 24PB of data per day
- AT&T transfers 30PB of data per day
- 90 trillion emails are sent per year
- World of Warcraft uses 1.3PB of storage

Worldwide Data Growth at 7.9EB / Yr in '15

Bandwidth of Our Senses

DATA SENSED PER YEAR

THE BIG DATA CYCLE

As Efficiency Increases, So Does Consumption

The Big Data Cycle

Consumer scale and speed requirements have introduced new technologies that have increased the efficiency of using Big Data

This increased efficiency is leading to adoption of Big Data across a wide variety of industries

This results in the generation and consumption of more data

6 Insights From Facebook's Former Head Of Big Data

Analytics on 900M users 25PB of compressed data - I 25PB uncompressed

- 1) "What data to store" => "What can we do with more data"
- 2) Simplify data analytics for end users
- 3) More users means analytics systems have to be more robust
- 4) Social networking works for Big Data
- 5) No single infrastructure can solve all Big Data problems
- 6) Building software is hard; running a service is even harder

BIG DATA TRANSFORMING BUSINESS

Transformation of Retail

THEN...

Sales

NOW...

Data driven pricing and recommendations

Transformation of Online Marketing

THEN...

Leads

Company	First	Last	Oppty	Created
Acme	Fred	Langan	\$250K	6/08/12
BigCo	Tom	Jones	\$100K	6/17/12
DealCo	Jan	Sedor	\$50K	7/01/12
Stor Works	Liza	Grear	\$750K	7/14/12
RF Group	Carl	Tomer	\$47K	7/18/12

salesforce

facebook

Transformation of IT

THEN...

Log files

```
[Sun Dec 21 09:17:09 2008] [error]
[Sun Dec 21 10:04:53 2008] [error]
[Sun Dec 21 10:45:50 2008] [error]
[Sun Dec 21 11:14:09 2008] [error]
[Sun Dec 21 12:26:04 2008] [error]
[Sun Dec 21 13:41:05 2008] [error]
[Sun Dec 21 14:37:16 2008] [error]
[Sun Dec 21 15:19:39 2008] [error]
[Sun Dec 21 15:26:05 2008] [error]
[Sun Dec 21 15:51:07 2008] [error]
```

NOW...

Operational intelligence

Transformation of Customer Service

THEN...

Unhappy customers

NOW...

Customer insight

Transformation of Billing

THEN...

Manual coding

NOW...

Intelligent coding

Transformation Of Fraud Management

THEN...

Credit databases

NOW...

Social profiles

Transformation Of Operations Management

THEN...

Operations?

NOW...

Automated operations

Transformation of Law Enforcement

THEN...

Gut instinct

NOW...

Crime hotspot prediction

Transformation of Medical Research

THEN...

Keyword searches

Results: 1 to 20 of 245953 Frat < Prey Page 1 of 12298 Next> Last>>. Abrogation of Src Homology Region 2 Domain-Containing Phosphatase 1 in Tumor-Specific T Cells 1. Improves Efficacy of Adoptive Immunotherapy by Enhancing the Effector Function and Accumulation of Short-Lived Effector T Cells In Vivo. Stromnes IM, Fowler C, Casamina CC, Georgopolos CM, McAfee MS, Schmitt TM, Tan X, Kim TD, Choi I, Blattman JN, Greenberg PD. J Immunol, 2012 Jul 13, [Epub ahead of print] PMID: 22798667 [PubMed - as supplied by publisher] Related citations MLL5 Maintains Genomic Integrity by Regulating the Stability of the Chromosomal Passenger 2. Complex via a Functional Interaction with Borealin, Liu J, Cheng F, Deng LW. J Cell Sci. 2012 Jul 13. [Epub ahead of print] PMID: 22797924 [PubMed - as supplied by publisher] Related citations The Blk pathway functions as a tumor suppressor in chronic myeloid leukemia stem cells. 3. Zhang H, Peng C, Hu Y, Li H, Sheng Z, Chen Y, Sullivan C, Cerny J, Hutchinson L, Higgins A, Miron P. Zhang X, Brehm MA, Li D, Green MR, Li S. Nat Genet, 2012 Jul 15. doi: 10.1038/ng.2350. [Epub ahead of print]

NOW...

Relevance

PMID: 22797726 [PubMed - as supplied by publisher]

Related citations

Transformation of Fitness

THEN...

Manual tracking

Walk 45 minutes
Smoothie
Lift weights 20 minutes

NOW...

Goals + measurement

TOP 8 LAWS OF BIG DATA

The faster you analyze your data, the greater its predictive value. Companies are moving away from batch processing to real-time to gain competitive advantage.

Maintain one copy of your data, not dozens. The more you copy and move your data, the less reliable it becomes (example: banking crisis).

Use more diverse data, not just more data. More diverse data leads to greater insights. Combining multiple data sources can lead to the most interesting insights of all.

Data has value far beyond what you originally anticipate. Don't throw it away.

Plan for exponential growth. The number of photos, emails, and IMs while large, is limited by the number of people. Networked "sensor" data from mobile phones, GPS, and other devices is much larger.

Solve a real pain point. Don't think of Big Data as a stand-alone new, shiny, technology. Think about your core business problems and how to solve them by analyzing Big Data.

Put data and humans together to get the most insight. More data alone isn't sufficient. Look for ways to broaden the use of data across your organization.

Big Data is transforming business the same way IT did. Those that fail to leverage the numerous internal and external data sources available will be leapfrogged by new entrants. D2: DATA + DESIGN

Data Informs Design

"The racing technology on the yachts competing for the America's Cup will be the most advanced ever"

- The Wall Street Journal MarketWatch

Design Informs Data

"Visualization is a form of knowledge compression" - David McCandless

Big Data Versus Romance

Peak Break-Up Times

According to Facebook status updates

David McCandless & Lee Byron InformationIsBeautiful.net / LeeBryon.com source: searches for "we broke up because" taken from the infographic ultrabook The Visual Miscellaneum

SUMMARY

Big Data White Space

- 1) Visualization cloud, mobile, collaboration
- 2) Big Data Apps verticals
- 3) Trend analysis across multiple data sources
- 4) Consumer behavior
- Public data for scoring
- 6) New information / data service businesses

Summary

- Consumer company speed and scale requirements driving efficiencies in Big Data storage and analytics
- Quantity of machine data vastly increasing (examples: networked sensor data from mobile phones and GPS devices)
- 3) Move away from batch to real-time
- 4) Cloud services opening Big Data to all
- New and broader number of data sources being meshed together
- Big Data Apps (BDAs) means using Big Data is faster and easier

Contact

David Feinleib dave@thebigdatagroup.com