Lecture 1: Introduction to Business Intelligent Analytics

What are Data Analytics?

- Analytic is the use of:
 - Data,
 - Information technology,
 - Statistical analysis,
 - Quantitative methods,
 - Mathematical or computer-based models.
- To help managers gain improved insight about their business operations and make better, fact-based decisions.
- Business Analytics (BA) is a subset of Data Analytics.

Business Analytics applications:

- Management of customer relationships.
- Financial and marketing activities.
- Supply chain management.
- Human resource planning.
- Pricing decisions.
- Sport team game strategies.

Importance of Business Analytics:

- There is a strong of relationship of BA with:
 - o Profitability of businesses.
 - o Revenue of businesses.
 - Shareholder return.
- BA enhances understanding of data.
- BA is vital for businesses to remain competitive.
- BA enables creation of informative reports.

Scope of Business Analytics

- Descriptive analytics:
 - Uses data to understand past and present.
- Predictive analytics:
 - Analyzes past performance.
- Prescriptive analytics:
 - Uses optimization techniques.

Scope of Business Analytics - Retail Markdown Decisions

- Most department stores clear seasonal inventory by reducing prices.
- The question is:
 - O When to reduce the price and how much?

- Descriptive analytics: examine historical data for similar products (prices, unit sold, advertising, etc.)
- o Predictive analytics: predict sales based on price.
- Prescriptive analytics: find the best sets of pricing and advertising to maximize sales revenues.

Data for Business Analytics

- DATA:
 - Collected facts and figures.
- DATABASE:
 - o Collection of computer files containing data.
- INFORMATION:
 - Comes from analyzing data.

Data for Business Analytics

- Metrics are used to quantify performance.
- Measures are numerical values of metrics.
- Discrete metrics involve counting.
 - On time or not on time.
 - Number or proportion of on time deliveries.
- Continuous metrics are measured on a continuum.
 - o Delivery time.
 - Package weight.
 - Purchase price.

Data for Business Analytics

- A Sales Transaction Database File:

What is Big Data?

- Information from multiple internal and external sources:
 - o Transactions.
 - Social media.
 - o Enterprise content.

- Sensors.
- Mobile devices.
- Companies leverage data to adapt products and services to:
 - Meet customer needs.
 - Optimize operations.
 - o Optimize infrastructure.
 - Find new resource of revenue.
 - Can reveal more patterns and anomalies.
- IBM estimates that by 2015 4.4 million jobs will be created globally to support Big Data.
 - o 1.9 million of these jobs will be in United States.

Types of Data

- When collecting or gathering data we collect data from individuals' cases on variables.
- A variable is a unit of data collection whose value can vary.
- Variables can be defined into types according to the level of mathematical scaling that can carried out on the data.
- There are four types of data or levels of measurement:

1. Categorical (Nominal)	2. Ordinal
3. Interval	4. Ratio

Data for Business Analytics

Classifying Data Elements in a Purchasing Database

Categorical (Nominal) data

- Nominal or categorical data is data that comprises of categories that cannot be rank ordered each category is just different.
- The categories available cannot be placed in any order and no judgement can be made about the relative size or distance from one category to another.
 - Categories bear no quantitative relationship to one another.

- o Examples:
 - Customer's location (American, Europe, Asia).
 - Employee classification (manager, supervisor, associate).
- What does this mean? No mathematical operations can be performed on the data relative to each other.
- Therefore, nominal data reflect qualitative differences rather than quantitative.

- Systems for measuring nominal data must ensure that each category is mutually exclusive, and the system of measurement needs to be exhaustive.
- Variables that have only 2 responses, i.e., Yes or No, are known as dichotomies.

Ordinal data

- Ordinal data is data that comprises of categories that can be ranked ordered.
- Similarly with nominal data, the distance between each category cannot be calculated but the categories can be ranked above or below each other.
 - No fixed units of measurement.
 - o Examples:
 - College football rankings.
 - Survey responses (poor, average, good, very good, excellent).
- What does this mean? Can make statical judgements and perform limited math.

How satisfied are you with the level of service you hereeived? (please tick)	nave
Very satisfied	
Somewhat satisfied	
Neutral	
Somewhat dissatisfied	
Very dissatisfied	

Interval and ratio data

- Both interval and ratio are examples of scale data.
- Scale data:
 - Data is in numeric format (\$50, \$100, \$200).
 - Data that can be measured on a continuous scale.
 - The distance between each can be observed and as a result measured.
 - The data can be placed in rank order.

Interval data

- Ordinal data but with constant differences between observations.
- Ratios are not meaningful.
- Examples:
 - Time moves along a continuous measure of seconds, minutes, and so on, and is without a zero point of time.
 - o Temperature moves along a continuous measure of degrees and is without a true zero.
 - o SAT scores.

Ratio data

- Ratio data measured on a continuous scale and does have a natural zero point.
 - Ratios are meaningful.
 - Examples:
 - Monthly sales.
 - Delivery times.
 - Weight.
 - Height.

Age.

Types of analytics – Decision Models

- Model:
 - o An abstraction or representation of a real system, idea, or object.
 - Captures the most important features.
 - o Can be:
 - written or verbal description,
 - a visual display,
 - a mathematical formula,
 - a spreadsheet representation.
- Decision Models:

- o Is a model used to understand, analyze, or facilitate decision making.
- Types of model input:
 - Data.
 - Uncontrollable variables.
 - Decision variables (controllable).
- Descriptive Decision Models:
 - Simply tell "what is" and describe relationships.
 - o Do not tell managers what to do.

Descriptive Analytics

- Description analytics, such as reporting/OLAP, dashboards, and data visualization, have been widely used for some time.
- They are the core of traditional BI.

Tear 2000	Andio E	h-fail-on	Video B	Makin
Line Roses	Bodget	Actual	Bodget	Retund
Cost of Socials Stated	\$6,051,006.49	\$7,132,961.38	\$4,322,514.74	\$4,536,964.7
Substing Expense	\$750,175.30	\$756,536 17	\$455,040.05	\$462,815.4
named I bearingment Expense	BI30,243.39	\$636,D14.73	\$329,890.9G	\$106,008 t
Ming Expense	\$1,632,921.64	\$1,579,790 18	\$906,007.49	\$107,570.9
sen .	\$314,655.05	\$310,390,19	\$300,636.67	\$200,006.0
Tear 2001				
1001				
2001	Andio D	Life Control	Video II	la fed par
Line Stema	Applic D Staliget	Actual	Video II Statipal	Actual
Line Books Cold of Scieds Sold	And 11 E Studget \$2,564,556,31	Actual \$2,700,773 tol	Statiget S1,729,001 10	Actual \$1,773,449.0
Line Reess	Budget	Actual	Video E Subjet \$1,726,001.16 \$107,707.29	
Line Botto col of Goods Sold	\$2,554,556.31	R/Red \$2,700,773.16		\$1,773,448.0
Line Brotos (cel el Griede Sald Galleting Espanse	B2,554,556.31 B294,766.22	Actual \$2,700,773 NO \$290,696.70	\$107,757.29	\$1,773,4484

What has occurred?

Descriptive analytics, such as data visualization, is important in helping users interpret the output from predictive and predictive analytics.

Decision Models

- A Break-even Decision Model:
 - \circ TC(manufacturing) = \$50.000 + \$125 * Q
 - \circ TC(outsourcing) = \$175 * Q
- Break-even Point:
 - \circ Set TC(manufacturing) = TC(outsourcing).
 - Solve for Q = 1000 units.

Predictive Decision Models

- Predictive Decision Models often incorporate uncertainty to help managers analyze risk.
- Aim to predict what will happen in the future.
- Uncertainty is imperfect knowledge of what will happen in the future.
- Risk is associated with the consequences of what happens.

Predictive Analytics

- Algorithms for predictive analytics, such as regression analysis, machine learning, and neural networks, have also been around for some time.
- Prescriptive analytics are often referred to as advanced analytics.

What will occur?

- Marketing is the target for many predictive analytics applications.
- Descriptive analytics, such as data visualization, is important in helping users interpret the output from predictive and prescriptive analytics.

Decision Models

- A Linear Demand Prediction Model:
 - As price increases, demand falls.

- A Non-Linear Demand Prediction Model:

Assumes price elasticity (constraint ratio of % change in demand to % change in price).

- Prescriptive Decision Models help decision makers identify the best solution.
 - Optimization finding values for decision variables that minimize (or maximize) something such as cost (or profit).
 - Objective function the equation that minimizes (or maximizes) the quantity of interest.
 - Constraints limitation or restrictions.
 - o Optimal solution values of decision variables at the minimum (or maximum) point.

Prescriptive Analytics

- Prescriptive analytics are often referred to as advanced analytics.
- Regression analysis, machine learning and neural networks.
- Often for the allocation of scarce resources.

What should occur?

- For example, the use of mathematical programming for revenue management is common for organizations that have "perishable" good (e.g., rental cars, hotel rooms, airline seats).
- Harrah's has been using revenue management for hotel room pricing for some time.

Organizational Transformation

- Brought about by opportunity or necessity.
- The firm adopts a new business model enabled by analytics.
- Analytics are competitive requirements.

2013 Academic Research

- A 2011 TDWI report on Big Data Analytics found that 85% of respondents indicated that their firms would be using advanced analytics within 3 years.
- A 2011 IBM/MIT Sloan Management Review research study found that top performing companies in their industry are much more likely to use analytics rather than intuition across the widest range of possible decisions.

Conditions that Lead to Analytics-based Organizations

- The nature of the industry.
- Seizing an opportunity.
- Responding to a problem.

Complex Systems

- Tackle complex problems and provide individualized solutions.
- Products and services are organized around the needs of individual customers.
- Dollar value of interactions with each customer is high.
- There is considerable interaction with each customer.
- Examples: IBM, World Bank, Halliburton.

Volume Operations

- Serves high-volume markets through standardized products and services.
- Each customer interaction has a low dollar value.
- Customer interactions are generally conducted through technology rather than person-to-person.
- Are likely to be analytics-based.

- Examples: Amazon, eBay, Hertz.

The Nature of the Industry: Online Retailers

- BI Applications
 - Analysis of clickstream data.
 - Customer profitability analysis.
 - Customer segmentation analysis.
 - Product recommendations.
 - Campaign management.
 - o Pricing.
 - o Forecasting.
 - o Dashboards.

The Nature of the Industry

- Online retailers like Amazon.com and Overstock.com are high volume operations who rely on analytics to complete.
- When you enter their sites, a cookie is placed on your PC and all clicks are recorded.
- Based on your blocks and any search terms, recommendation engines decide what products to display.
- After you purchase an item, they have additional information that is used in marketing campaigns.
- Customer segmentation analysis is used in deciding what promotions to send you.
- How profitable you are influencing how the customer care center treats you.
- A pricing team helps set prices and decides what prices are needed to clear out merchandise.
- Forecasting models are used to decide how many items to order for inventory.
- Dashboards monitor all aspects of organizational performance.

Analytics Help the Cincinnati Zoo Know Its Customers

- What management, organization, and technology factors were behind the Cincinnati Zoo losing opportunities to increase revenue?
- Why was replacing legacy point-of-sale systems and implementing a data warehouse essential to an information system solution?
- How did the Zoo benefit from business intelligence? How did it enhance operational performance and decision making? What role was played by predictive analytics?
- Visit the IBM Cognos Web site and describe the business intelligence tools that would be the most useful for the Zoo.

Table of Contents

What are Data Analytics?	1
Business Analytics applications:	
mportance of Business Analytics:	
Scope of Business Analytics	
Scope of Business Analytics - Retail Markdown Decisions	
Data for Business Analytics	
Data for Business Analytics	2

Data for Business Analytics	2
What is Big Data?	2
Types of Data	3
Data for Business Analytics	3
Categorical (Nominal) data	3
Ordinal data	4
Interval and ratio data	5
Interval data	5
Ratio data	5
Types of analytics – Decision Models	6
Descriptive Analytics	6
Decision Models	7
Predictive Decision Models	8
Predictive Analytics	8
What will occur?	8
Decision Models	8
Prescriptive Analytics	9
What should occur?	9
Organizational Transformation	10
2013 Academic Research	10
Conditions that Lead to Analytics-based Organizations	10
Complex Systems	10
Volume Operations	10
The Nature of the Industry: Online Retailers	11
The Nature of the Industry	11
Analytics Help the Cincinnati Zoo Know Its Customers	11