

Business Intelligence, Analytics, and Data Science: A Managerial Perspective

Fourth Edition

Chapter 1

An Overview of Business Intelligence, Analytics, and Data Science

Pearson

Copyright © 2018, 2014, 2011 Pearson Education, Inc. All Rights Reserved

Learning Objectives

- **1.1** Understand the need for computerized support of managerial decision making
- **1.2** Recognize the evolution of such computerized support to the current state—analytics/data science
- **1.3** Describe the business intelligence (BI) methodology and concepts
- **1.4** Understand the various types of analytics, and see selected applications
- **1.5** Understand the analytics ecosystem to identify various key players and career opportunities

Pearson

Slide 1-2

OPENING VIGNETTE Sports Analytics— An Exciting Frontier for Learning and Understanding Applications of Analytics (1 of 5)

- Sports analytics is becoming a specialty within analytics
- Sports is a big business
 - Generating \$145B in revenues annually
 - Additional \$100B in legal and \$300B in illegal gambling
- Analytic in sports popularized by the *Moneyball* book by Michael Lewis in 2003
 - About Oakland A's
 - And the follow-on movie in 2011
- · Nowadays, analytics is used in many facets of sports

Slide 1-3

Copyright © 2018, 2014, 2011 Pearson Education, Inc. All Rights Reserved

OPENING VIGNETTE Sports Analytics—

An Exciting Frontier for Learning and Understanding Applications of Analytics (2 of 5)

Example 1: The Business Office

• FIGURE 1.1 Season Ticket Renewals—Survey Scores

Tier	Highly Likely	Likely	Maybe	Probably Not	Certainly Not
1	92	88	75	69	45
2	88	81	70	65	38
3	80	76	68	55	36
4	77	72	65	45	25
5	75	70	60	35	25

Pearson

on Slide 1-4

OPENING VIGNETTE Sports Analytics—

Slide 1-5

An Exciting Frontier for Learning and Understanding Applications of Analytics (4 of 5)

Example 3: The Trainer

 FIGURE 1.7 Single Leg Squat Hold Test – Core Body Strength Test

(Source: WILKERSON and GUPTA).

Pearson

Pearson

Slide 1-6

OPENING VIGNETTE Sports Analytics— An Exciting Frontier for Learning and Understanding Applications of Analytics (5 of 5)

Discussion Questions

- 1. What are three factors that might be part of a PM for season ticket renewals?
- 2. What are two techniques that football teams can use to do opponent analysis?
- 3. How can wearables improve player health and safety? What kinds of new analytics can trainers use?
- 4. What other analytics applications can you envision in sports?

Slide 1-7

Copyright © 2018, 2014, 2011 Pearson Education, Inc. All Rights Reserved

Changing Business Environments and Evolving Needs for Decision Support and Analytics

- · Increased hardware, software, and network capabilities
- Group communication and collaboration
- · Improved data management
- Managing giant data warehouses and Big Data
- Analytical support
- Overcoming cognitive limits in processing and storing information
- Knowledge management
- · Anywhere, anytime support

Pearson

Slide 1-8

Evolution of Computerized Decision Support to Analytics/Data Science

 FIGURE 1.8 Evolution of Decision Support, Business Intelligence, and Analytics

A Framework for Business Intelligence

- DSS → EIS → BI
- Definition of Business Intelligence
 - [Broad Definition] An umbrella term that combines architectures, tools, databases, analytical tools, applications, and methodologies
 - [Narrow Definition] Descriptive analytics tools and techniques (i.e., reporting tools)
- A Brief History of BI 1970s → 1980s → 1990s ...
- The Origins and Drivers of BI (See Figure 1.9)
- The Architecture of BI (See Figure 1.10)

Slide 1-10

A Framework for Business Intelligence ETL • FIGURE 1.9 **Evolution of** Metadata Data warehouse DSS EIS/ESS **Business** Data marts Financial reporting Intelligence (BI) → OLAP Digital cockpits and dashboards Scorecards and dashboards Workflow Data & text Predictive analytics Pearson Slide 1-11 Copyright © 2018, 2014, 2011 Pearson Education, Inc. All Rights Res

Sabre Helps Its Clients through Dashboards and Analytics

Questions for Discussion

- 1. What is traditional reporting? How is it used in the organization?
- 2. How can analytics be used to transform the traditional reporting?
- 3. How can interactive reporting assist organizations in decision making?

Slide 1-13

Copyright © 2018, 2014, 2011 Pearson Education, Inc. All Rights Reserved

A Multimedia Exercise in Business Intelligence

- TUN (TeradataUniversityNetwork.com)
 - BSI Videos (Business Scenario Investigations)
 - Analogues to CSI (Crime Scene Investigation)
- Go To
 - www.youtube.com/watch?v=NXEL5F4_aKA
- See the
 - www.slideshare.net/teradata/bsi-how-we-did-it-the-case-of-the-misconnecting-passengers.slides
- Discuss the case presented in the video and in the slides

Slide 1-14

Transaction Processing versus Analytic Processing

- Online Transaction Processing (OLTP)
 - Operational databases
 - ERP, SCM, CRM, ...
 - Goal: data capture
- Online Analytical Processing (OLAP)
 - Data warehouses
 - Goal: decision support
- What is the relationship between OLTP and OLAP?

Slide 1-15

Copyright © 2018, 2014, 2011 Pearson Education, Inc. All Rights Reserved

Appropriate Planning and Alignment with the Business Strategy

- Planning and Execution → Business,
 Organization, Functionality, and Infrastructure
- Functions served by BI Competency Center
 - How BI is linked to strategy and execution of strategy
 - Encourage interaction between the potential business user communities and the IS organization
 - Serve as a repository and disseminator of best BI practices between and among the different lines of business.
 - Standards of excellence in BI practices can be advocated and encouraged throughout the company

Slide 1-16

Real-Time, On-Demand BI Is Attainable

- · Emergence of real-time BI applications
- · Justifying the need
 - Is there a need for real-time [is it worth the additional expense]?
- Leveraging the enablers
 - RFID
 - Web services
 - Intelligent agents

Slide 1-17

Copyright © 2018, 2014, 2011 Pearson Education, Inc. All Rights Reserved

Critical BI System Considerations

- Developing or Acquiring BI Systems
 - Make versus buy
 - -BI shells
- Justification and Cost

 Benefit Analysis
 - A challenging endeavor, why?
- Security
- Protection of Privacy
- Integration to Other Systems and Applications

Pearson

Slide 1-18

Analytics Overview

- Analytics...a relatively new term/buzz-word
- Analytics...the process of developing actionable decisions or recommendations for actions based on insights generated from historical data
- According to the Institute for Operations Research and Management Science (INFORMS)
 - Analytics represents the combination of computer technology, management science techniques, and statistics to solve real problems.

Slide 1-19

Copyright © 2018, 2014, 2011 Pearson Education, Inc. All Rights Reserved

Business Analytics

FIGURE 1.11 Three Types of Analytics

10

Descriptive Analytics

- Descriptive or reporting analytics
- Answering the question of what happened
- Retrospective analysis of historic data
- Enablers
 - OLAP / DW
 - Data visualization
 - Dashboards and Scorecards
 - Descriptive statistics

Slide 1-21

Copyright © 2018, 2014, 2011 Pearson Education, Inc. All Rights Reserved

Application Case 1.2

Silvaris Increases Business with Visual Analysis and Real-Time Reporting Capabilities

Questions for Discussion

- 1. What was the challenge faced by Silvaris?
- 2. How did Silvaris solve its problem using data visualization with Tableau?

Pearson

Slide 1-22

Siemens Reduces Cost with the Use of Data Visualization

Questions for Discussion

- 1. What challenges were faced by Siemens' visual analytics group?
- 2. How did the data visualization tool Dundas BI help Siemens in reducing cost?

Pearson

Slide 1-23

Copyright © 2018, 2014, 2011 Pearson Education, Inc. All Rights Reserved

Predictive Analytics

- Aims to determine what is likely to happen in the future (foreseeing the future events)
- · Looking at the past data to predict the future
- Enablers
 - Data mining
 - Text mining / Web mining
 - Forecasting (i.e., time series)

Pearson

Slide 1-24

Analyzing Athletic Injuries

Questions for Discussion

- 1. What types of analytics are applied in the injury analysis?
- 2. How do visualizations aid in understanding the data and delivering insights into the data?
- 3. What is a classification problem?
- 4. What can be derived by performing sequence analysis?

Pearson

Slide 1-25

Copyright © 2018, 2014, 2011 Pearson Education, Inc. All Rights Reserved

Prescriptive Analytics

- · Aims to determine the best possible decision
- Uses both descriptive and predictive to create the alternatives, and then determines the best one
- Enablers
 - Optimization
 - Simulation
 - Multi-Criteria Decision Modeling
 - Heuristic Programming
- Analytics Applied to Many Domains
- Analytics or Data Science?

Pearson

Slide 1-26

A Specialty Steel Bar Company Uses Analytics to Determine Available-to-Promise Dates

Questions for Discussion

- 1. Why would reallocation of inventory from one customer to another be a major issue for discussion?
- 2. How could a DSS help make these decisions?

Pearson

Slide 1-27

Copyright © 2018, 2014, 2011 Pearson Education, Inc. All Rights Reserved

Analytics Examples in Selected Domains

- Analytics Application in HealthCare—Humana Examples
 - Example 1: Preventing Falls in a Senior Population—An Analytic Approach
 - Example 2: Humana's Bold Goal—Application of Analytics to Define the Right Metrics
 - Example 3: Predictive Models to Identify the Highest Risk Membership in a Health Insurer

Pearson

Slide 1-28

Analytics Examples in Selected Domains

- Analytics in Retail Value Chain
- FIGURE 1.12 Example of Analytics Applications in a Retail
 Value Chain

Analytics Examples in Retail Value Chain TABLE 1.1 Examples of Analytics Applications in the Retail Value Chain Analytic Application Business Question **Business Value** Inventory 1. Which products have high 1. Forecast the consumption of fast-moving Optimization products and order them with sufficient inventory 2. Which products are slow to avoid stock out scenario. moving or becoming obsolete? 2. Perform fast inventory turnover of slow-moving products by combining them with one in high Price Elasticity 1. How much net margin do I have 1. Markdown prices for each product can be on the product? optimized to reduce the margin dollar loss. 2. How much discount can I give 2. Optimized price for the bundle of products is identified to save the margin dollar. on this product? Market Basket 1. What products should I combine 1. The affinity analysis identifies the hidden Analysis to create a bundle offer? correlations between the products, which can Should I combine product based help in following values: on slow-moving and fast-moving a) Strategize the product bundle offering based characteristic? on focus on Inventory or Margin. b) Increase cross sell or up-sell by creating 3. Should I create bundle from the same category or different bundle from different categories or the same category line? categories, respectively. For the complete table, refer to your textbook Pearson Slide 1-30 Copyright © 2018, 2014, 2011 Pearson Education, Inc. All Rights Reserved

A Brief Introduction to Big Data Analytics

- What Is Big Data? (Is it just "big"?)
 - Big Data is data that cannot be stored or processed easily using traditional tools/means
 - Big Data typically refers to data that comes in many different forms: large, structured, unstructured, continuous
 - 3Vs Volume, Variety, Velocity
 - Data (Big Data or otherwise) is worthless if it does not provide business value (and for it to provide business value, it has to be analyzed)
- More on Big Data Analytics is in Chapter 7

Slide 1-31

Copyright © 2018, 2014, 2011 Pearson Education, Inc. All Rights Reserved

Application Case 1.6

CenterPoint Energy Uses Real-Time Big Data Analytics to Improve Customer Service

Questions for Discussion

- 1. How can electric companies predict possible outage at a location?
- 2. What is customer sentiment analysis?
- 3. How does customer sentiment analysis help provide a personalized service to their customers?

Slide 1-32

An Overview of the Analytics Ecosystem

- · What are the key players in analytics industry?
- · What do they do?
- Is there a place for you to be a part of it?
- There is a need to classify different industry participants in the broader view of analytics to
 - Identify providers (as an analytics consumer)
 - Identify roles to play (as a potential provider)
 - Identify job opportunities
 - Identify investment/entrepreneurial opportunities
 - Understand the landscape and the future of computerized decision sport systems

Slide 1-33

An Overview of the Analytics Ecosystem

• FIGURE 1.13 Analytics Ecosystem

Pearson

Slide 1-34

An Overview of the Analytics Ecosystem

- Data Generation Infrastructure Providers
- Data Management Infrastructure Providers
- Data Warehouse Providers
- Middleware Providers
- Data Service Providers
- Analytics Focused Software Developers
 - Descriptive, Predictive, Prescriptive
- Application Developers: Industry Specific or General
- Analytics Industry Analysts and Influencers

Slide 1-35

Copyright © 2018, 2014, 2011 Pearson Education, Inc. All Rights Reserved

An Overview of the Analytics Ecosystem

- Academic Institutions and Certification Agencies
 - Certificates
 - Masters programs
 - Undergraduate programs
 - Offered by
 - MIS, Engineering
 - Marketing, Statistics
 - Computer Science

٠...

- Regulators and Policy Makers
- Analytics User Organizations

Slide 1-36

End of Chapter 1

Questions / Comments

Slide 1-39