

Module 3 – Data Analytics Lifecycle

Module 3: Data Analytics Lifecycle

Upon completion of this module, you should be able to:

- Apply the Data Analytics Lifecycle to a case study scenario
- Frame a business problem as an analytics problem
- Identify the four main deliverables in an analytics project

Module 3: Data Analytics Lifecycle

During this module the following topics are covered:

- **Data Analytics Lifecycle**
- Roles for a Successful Analytics Project
- Case Study to apply the data analytics lifecycle

How to Approach Your Analytics Problems

Participate in this weeks discussion

- How do you currently approach your analytics problems?
- Do you follow a methodology or some kind of framework?
- How do you plan for an analytic project?

Value of Using the Data Analytics Lifecycle

- Focus your time
- Ensure rigor and completeness
- Enable better transition to members of the cross-functional analytic teams
 - Repeatable
 - Scale to additional analysts
 - Support validity of findings

"A journey of a thousand miles begins with a single step" (Lao Tzu)

Need For a Process to Guide Data Science Projects

- Well-defined processes can help guide any analytic project
- 2. Focus of Data Analytics
 Lifecycle is on Data Science
 projects, not business
 intelligence

- 3. Data Science projects tend to require a more consultative approach, and differ in a few ways
 - More due diligence in Discovery phase
 - More projects which lack shape or structure
 - Less predictable data

Key Roles for a Successful Analytic Project

Role	Description	
Business User	Someone who benefits from the end results and can consult and advise project team on value of end results and how these will be operationalized	
Project Sponsor	Person responsible for the genesis of the project, providing the impetus for the project and core business problem, generally provides the funding and will gauge the degree of value from the final outputs of the working team	
Project Manager	Ensure key milestones and objectives are met on time and at expected quality.	
Business Intelligence Analyst	Business domain expertise with deep understanding of the data, KPIs, key metrics and business intelligence from a reporting perspective	
Data Engineer	Deep technical skills to assist with tuning SQL queries for data management, extraction and support data ingest to analytic sandbox	
Database Administrator (DBA)	Database Administrator who provisions and configures database environment to support the analytical needs of the working team	
Data Scientist	Provide subject matter expertise for analytical techniques, data modeling, applying valid analytical techniques to given business problems and ensuring overall analytical objectives are met	

Phase 1: Discovery

Do I have enough information to draft an analytic plan and share for peer review?

Discovery

Learn the Business Domain

- Determine amount of domain knowledge needed to orient you to the data and interpret results downstream
- Determine the general analytic problem type (such as clustering, classification)
- If you don't know, then conduct initial research to learn about the domain area you'll be analyzing

Learn from the past

- Have there been previous attempts in the organization to solve this problem?
- If so, why did they fail? Why are we trying again? How have things changed?

Phase 1: Discovery

1 Discovery Do I have enough information to draft an analytic plan and share for peer review?

Do I have enough good quality data to

Resources

- Assess available technology
- Available data sufficient to meet your needs
- People for the working team
- Assess scope of time for the project in calendar time and person-hours
- Do you have sufficient resources to attempt the project? If not, can you get more?

Is the model robust enough? Have we failed for sure?

Building

about the type of model to try? Can I refine the analytic plan?

Phase 1: Discovery

Do I have enough information to draft an analytic plan and share for peer review?

Discovery

Do I have enough good

- Frame the problem.....Framing is the process of stating the analytics problem to be solved
 - State the analytics problem, why it is important, and to whom
 - Identify key stakeholders and their interests in the project
 - Clearly articulate the current situation and pain points
 - Objectives identify what needs to be achieved in business terms and what needs to be done to meet the needs
 - What is the goal? What are the criteria for success? What's "good enough"?
 - What is the failure criterion (when do we just stop trying or settle for what we have)?
 - Identify the success criteria, key risks, and stakeholders (such as RACI)

failed for sure?

Tips for Interviewing the Analytics Sponsor

- Even if you are "given" an analytic problem you should work with clients to clarify and frame the problem
 - You're typically handed solutions, you need to identify the problem and their desired outcome

Sponsor Interview Tips

- Prepare for the interview draft your questions, review with colleague, team
- Use open-ended questions, don't ask leading questions
- Probe for details, follow-up
- Don't fill every silence give them time to think
- Let them express their ideas, don't put words in their mouth, let them share their feelings
- Ask clarifying questions, ask why is that correct? Am I on target? Is there anything else?
- Use active listening repeat it back to make sure you heard it correctly
- Don't express your opinions
- Be mindful of your body language and theirs use eye contact, be attentive
- Minimize distractions
- Document what you heard and review it back with the sponsor

Tips for Interviewing the Analytics Sponsor **Interview Questions**

- What is the business problem you're trying to solve?
- What is your desired outcome?
- Will the focus and scope of the problem change if the following dimensions change:
 - Time analyzing 1 year or 10 years worth of data?
 - People how would this project change this?
 - Risk conservative to aggressive
 - Resources none to unlimited (tools, tech,)
 - Size and attributes of Data
- What data sources do you have?
- What industry issues may impact the analysis?
- What timelines are you up against?
- Who could provide insight into the project? Consulted?
- Who has final say on the project?

Phase 1: Discovery

Discovery

Formulate Initial Hypotheses

- ► IH, H₁, H₂, H₃, ... H_n
- Gather and assess hypotheses from stakeholders and domain experts
- Preliminary data exploration to inform discussions with stakeholders during the hypothesis forming stage
- **Identify Data Sources Begin Learning the Data**
 - Aggregate sources for previewing the data and provide high-level understanding
 - Review the raw data
 - Determine the structures and tools needed
 - Scope the kind of data needed for this kind of problem

Using a Sample Case Study to Track the Phases in the Data Analytics Lifecycle

Mini Case Study: Churn Prediction for Yoyodyne Bank

Situation Synopsis

- Retail Bank, Yoyodyne Bank wants to improve the Net Present Value (NPV) and retention rate of customers
- They want to establish an effective marketing campaign targeting customers to reduce the churn rate by at least five percent
- The bank wants to determine whether those customers are worth. retaining. In addition, the bank also wants to analyze reasons for customer attrition and what they can do to keep them
- The bank wants to build a data warehouse to support Marketing and other related customer care groups

How to Frame an Analytics Problem

Sample <i>Business</i> Problems	Qualifiers	Analytical Approach
 How can we improve on x? What's happening real-time? Trends? How can we use analytics differentiate ourselves 	 Will the focus and scope of the problem change if the following dimensions change: Time People – how would x change this? Risk – conservative/aggressive Resources – none/unlimited Size of Data? 	Define an analytical approach, including key terms, metrics, and data needed.
How can we use analytics to innovate?How can we stay ahead of our biggest competitor?		201 20 301 300 300
Mini Case Study: Churn Prediction for Yoyodyne Bank Yoyodyne Bank How can we improve Net Present Value (NPV) and retention rate of the customers?	 Time: Trailing 5 months People: Working team and business users from the Bank Risk: the project will fail if we cannot determine valid predictors of churn Resources: EDW, analytic sandbox, OLTP system Data: Use 24 months for the training set, then analyze 5 months of historical data for those customers who churned 	How do we identify churn/no churn for a customer? Pilot study followed full scale analytical model

Data Analytics Lifecycle Phase 2: Data Preparation

Do I have enough information to draft an analytic plan and share for peer review?

- Prepare Analytic Sandbox
 - Work space for the analytic team
 - ▶ 10x+ vs. EDW
- Perform ELT
 - Determine needed transformations
 - Assess data quality and structuring
 - Derive statistically useful measures
 - Extract data and determine data connections for raw data, OLTP transactions, OLAP cubes or data feeds
 - Big ELT and Big ETL

2 Data Prep Do I have enough good quality data to start building the model?

Model Planning

Do I have a good idea about the type of model

ls the model robust

Building

- Useful Tools for this phase:
 - For Data Transformation & Cleansing: SQL, Hadoop, MapReduce, Alpine Miner

Data Analytics Lifecycle Phase 2: Data Preparation

Do I have enough information to draft an analytic plan and share for peer review?

- Familiarize yourself with the data thoroughly
 - List your data sources
 - What's needed vs. what's available
- Data Conditioning
 - Clean and normalize data
 - Discern what you keep vs. what you discard
- Survey & Visualize
 - Overview, zoom & filter, details-on-demand
 - Descriptive Statistics
 - Data Quality

2 Data Prep Do I have enough good quality data to start building the model?

Model Planning

Do I have a good idea

- Useful Tools for this phase:
 - Descriptive Statistics on candidate variables for diagnostics & quality
 - *Visualization*: R (base package, ggplot and lattice), GnuPlot, Ggobi/Rggobi, Spotfire, Tableau

Data Analytics Lifecycle Phase 3: Model Planning

Do I have enough information to draft an analytic plan and share for peer review?

Discovery

Determine Methods

- Select methods based on hypotheses, data structure and volume
- Ensure techniques and approach will meet business objectives

Techniques & Workflow

- Candidate tests and sequence
- Identify and document modeling assumptions

Building

 <u>Useful Tools for this phase</u>: R/PostgresSQL, SQL Analytics, Alpine Miner, SAS/ACCESS, SPSS/OBDC Data Prep

Do I have enough good quality data to start building

Model
Planning

Do I have a good idea about the type of model to try? Can I refine the analytic plan?

Data Analytics Lifecycle Phase 3: Model Planning

Do I have enough information to draft an analytic plan and share for

Data Exploration

Variable Selection

- Inputs from stakeholders and domain experts
- Capture essence of the predictors, leverage a technique for dimensionality reduction
- Iterative testing to confirm the most significant variables

Model Selection

- Conversion to SQL or database language for best performance
- Choose technique based on the end goal

Do I have enough good quality data to start building

3 Model Planning

> Do I have a good idea about the type of model to try? Can I refine the analytic plan?

Sample Research: Churn Prediction in Other Verticals

Mini Case Study: Churn Prediction for Yoyodyne Bank

- After conducting research on churn prediction, you have identified many methods for analyzing customer churn across multiple verticals (those in bold are taught in this course)
- At this point, a Data Scientist would assess the methods and select the best model for the situation

Market Sector	Analytic Techniques/Methods Used
Wireless Telecom	DMEL method (data mining by evolutionary learning)
Retail Business	Logistic regression, ARD (automatic relevance determination), decision tree
Daily Grocery	MLR (multiple linear regression), ARD, and decision tree
Wireless Telecom	Neural network, decision tree , hierarchical neurofuzzy systems, rule evolver
Retail Banking	Multiple regression
Wireless Telecom	Logistic regression, neural network, decision tree

Data Analytics Lifecycle Phase 4: Model Building

Do I have enough information to draft an analytic plan and share for peer review?

- Develop data sets for testing, training, and production purposes
 - Need to ensure that the model data is sufficiently robust for the model and analytical techniques
 - Smaller, test sets for validating approach, training set for initial experiments
- Get the best environment you can for building models and workflows...fast hardware, parallel processing

Is the model robust Model

Planning

about the type of mode to try? Can I refine the analytic plan?

• <u>Useful Tools for this phase</u>: R, PL/R, SQL, Alpine Miner, SAS Enterprise Miner

Building

EMC² PROVEN PROFESSIONAL

enough? Have we failed for sure?

Data Analytics Lifecycle Phase 5: Communicate Results

Do I have enough information to draft an analytic plan and share for

Discovery

Do I have enough good

Did we succeed? Did we fail?

ding lel?

- Interpret the results
- Compare to IH's from Phase 1
- Identify key findings
- Quantify business value
- Summarizing findings, depending on audience

Building

about the type of mode

Mini Case Study: Churn Prediction for Yoyodyne Bank

For the YoyoDyne Case Study, what would be some possible results and key findings?

EMC² PROVEN PROFESSIONAL

Communicate

Results

Data Analytics Lifecycle Phase 6: Operationalize

Do I have enough information to draft an analytic plan and share for peer review?

Discovery

Do I have

6 Operationalize

Communicate Results

Is the model robus enough? Have we failed for sure?

- Run a pilot
- Assess the benefits
- Deliver final deliverables
- Model Execution in Production Environment
- Define process to update and retrain the model, as needed

Model Building

Do I have a good idea about the type of model to try? Can I refine the analytic plan?

Analytic Plan

Components of Analytic Plan	Retail Banking: Yoyodyne Bank
Phase 1: Discovery Business Problem Framed	How do we identify churn/no churn for a customer?
Initial Hypotheses	Transaction volume and type are key predictors of churn rates.
Data	5 months of customer account history.
Phase 3: Model Planning - Analytic Technique	Logistic regression to identify most influential factors predicting churn.
Phase 5: Result & Key Findings	Once customers stop using their accounts for gas and groceries, they will soon erode their accounts and churn. If customers use their debit card fewer than 5 times per month, they will leave the bank within 60 days.
Business Impact	If we can target customers who are high-risk for churn, we can reduce customer attrition by 25%. This would save \$3 million in lost of customer revenue and avoid \$1.5 million in new customer acquisition costs each year.

Key Outputs from a Successful Analytic Project, by Role

Role	Description	What the Role Needs in the Final Deliverables
Business User	Someone who benefits from the end results and can consult and advise project team on value of end results and how these will be operationalized	 Sponsor Presentation addressing: Are the results good for me? What are the benefits of the findings? What are the implications of this for me?
Project Sponsor	Person responsible for the genesis of the project, providing the impetus for the project and core business problem, generally provides the funding and will gauge the degree of value from the final outputs of the working team	 Sponsor Presentation addressing: What's the business impact of doing this? What are the risks? ROI? How can this be evangelized within the organization (and beyond)?
Project Manager	Ensure key milestones and objectives are met on time and at expected quality.	
Business Intelligence Analyst	Business domain expertise with deep understanding of the data, KPIs, key metrics and business intelligence from a reporting perspective	 Show the analyst presentation Determine if the reports will change
Data Engineer	Deep technical skills to assist with tuning SQL queries for data management, extraction and support data ingest to analytic sandbox	 Share the code from the analytical project Create technical document on how to implement it.
Database Administrato r (DBA)	Database Administrator who provisions and configures database environment to support the analytical needs of the working team	 Share the code from the analytical project Create technical document on how to implement it.
Data Scientist	Provide subject matter expertise for analytical techniques, data modeling, applying valid analytical techniques to given business problems and ensuring overall analytical objectives are met	Show the analyst presentation Share the code

4 Core Deliverables to Meet Most Stakeholder Needs

1. Presentation for Project Sponsors

- "Big picture" takeaways for executive level stakeholders
- Determine key messages to aid their decision-making process
- Focus on clean, easy visuals for the presenter to explain and for the viewer to grasp

2. Presentation for Analysts

- Business process changes
- Reporting changes
- Fellow Data Scientists will want the details and are comfortable with technical graphs (such as ROC curves, density plots, histograms)
- 3. Code for technical people
- 4. **Technical specs** of implementing the code

Analyst Wish List for a Successful Analytics Project

Data & Workspaces

- Access to all the data, including aggregated OLAP data, BI tools, raw data, structured and various states of unstructured data as needed
- Up-to-date data dictionary to describe the data
- Area for staging and production data sets
- Ability to move data back and forth between workspaces and staging areas
- Analytic sandbox with strong compute power to experiment and play with the data

Tools

- Statistical/mathematical/visual software of choice for a given situation and problem set, such as SAS, Matlab, R, java tools, Tableau, Spotfire
- Collaboration: an online platform or environment for collaboration and communicating with team members
- Tool or place to log errors with systems, environments or data sets

Concepts in Practice Greenplum's Approach to Analytics

Agile Magnetic Deep

Attract all kinds of data

Flexible and elastic data structures

Rich data repository and algorithmic engine

Source: MAD Skills: New Analysis Practices for Big Data, March 2009

Check Your Knowledge – Journal Entry

- In which phase would you expect to invest most of your project time and why? Where would expect to spend the least time?
 - Write in your journal
- What are the benefits of doing a pilot program before a full scale rollout of a new analytical methodology? Discuss this in the context of the mini case study.
- What kinds of tools would be used in the following phases, and for which kinds of use scenarios?
 - Phase 2: Data Preparation
 - Phase 4: Model Execution
- Now that you have completed the analytical project at Yoyodyne, you have an opportunity to repurpose this approach for an online eCommerce company.
 What phases of the lifecycle do you need to focus on to identify ways to do this?

Module 3: Summary

Key points covered in this module:

- The Data Analytics Lifecycle was applied to a case study scenario
- A business problem was framed as an analytics problem
- The four main deliverables in an analytics project were identified

Lab Exercise 1: Introduction to Data Environment

This first lab introduces the Analytics Lab Environment you will be working on throughout the course.

After completing the tasks in this lab you should be able to:

- Authenticate and access the Virtual Machine (VM) assigned to you for all of your lab exercises
- Locate data sets you will be working with for the course's labs
- Use meta commands and PSQL to navigate through the data sets
- Create sub-sets of the big data, using table joins and filters to analyze subsequent lab exercises